DOCUMENT RESUME ED 040 137 SP 003 929 AUTHOR Zerwekh, Joan Karen TITLE The Measurement of Attitude Change in an Introductory Education Course. PUB DATE 70 NOTE 110p.: Master's thesis, Iowa State Univ., Ames, Iowa EDRS PRICE EDRS Price MF-\$0.50 HC-\$5.60 DESCRIPTORS *Affective Behavior, *Attitude Tests, *Changing Attitudes, *Student Attitudes ### ABSTRACT A study investigated the affective influence of the traditional textbook approach on students in an Educational Foundations Course at Iowa State University, and also evaluated their attitude toward teaching as a career. The changes were measured by an evaluative form of the semantic differential consisting of 12 philosophical, sociological, and educational concepts individually rated on a series of nine-point bipolar adjectival scales. Of 228 students involved, 97 were taught by the traditional method and 131 used controversial and critical material. Pre- and post-test scale scores with means and standard deviations were obtained, and t tests were computed. Results showed a significant pretest difference between the groups only on interracial dating; the control group changed from positive to neutral on discipline: the experimental group changed significantly on punctuality, absolute truth, grades, church, public school teachers, and discipline, all in a negative direction; t tests showed that the experimental group became less committed to teaching. Conclusions, supported by a review of literature, are that readings of a controversial nature produce more attitudinal changes than the textbook approach. (A 43-item bibliography is included, together with the evaluation instrument and correlation matrixes.) (MBM) # THE MEASUREMENT OF ATTITUDE CHANGE IN AN INTRODUCTORY EDUCATION COURSE bу Joan Karen Zerwekh A Thesis Submitted to the Graduate Faculty in Partial Fulfillment of The Requirements for the Degree of MASTER OF SCIENCE Major Subject: Education Approved: of Major Department Iowa State University Ames, Iowa 1970 U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. SP003925 # TABLE OF CONTENTS | · | Page | |---|----------------------------------| | INTRODUCTION Significance of the Problem Purpose Hypotheses Assumptions Limitations | 1 1 4 4 5 6 | | REVIEW OF LITERATURE Attitude Change and College Curriculum Summary The Semantic Differential as a Measure of Attitude Change | 7
7
18
19 | | Summary METHODOLOGY Procedure Measurement Used Statistical Treatment | 23
24
24
30
32 | | RESULTS Hypotheses Related to Attitude Change Hypotheses Related to Teaching Commitment | 35
35
43 | | DISCUSSION Traditional Content and Attitude Change The Experimental Approach and Attitude Change Commitment to Teaching as a Career Patterns of Attitude Change Relationship to Other Attitude Investigations Implications for Future Research | 45
47
49
50
51
53 | | SUMMARY | 55 | | REFERENCES | 58 | | ACKNOWLEDGMENTS | 62 | | APPENDIX A | 63 | | APPENDIX B | 81 | | APPENDIX C | 107 | ### INTRODUCTION Why do we teach? According to Mager (1968) we hope that as a result of our efforts a student will gain or change in some way--either in knowledge, understanding, skill development, or attitude toward a subject and appreciation of it. "No teaching goal can be reached unless the student is influenced in some way to become different than he was before the instruction was undertaken." (Mager, 1968, p. 8). Leonard (1968) agrees that we should be teaching to bring about change, for without it no learning takes place. "To learn is to change." (Leonard, 1968, p. 7). ## Significance of the Problem It seems reasonable, then, to assume that most teaching should involve some type of behavioral change which is to take place as a result of the classroom experience. This change, as seen by Bloom (1961), relates to three major domains—cognitive, psychomotor, and affective—into which all course objectives can be classified. Cognitive goals are those pertaining to an increase in the knowledge, understanding, and evaluative aspects of learning; psychomotor goals refer to the acquisition of new muscular controls and motor skills; and affective goals relate to changes in attitudes, values, interests, and appreciations. These domains are useful when evaluating course outcomes. In the realm of teacher education programs there is evidence that students make cognitive gains at all levels of teacher preparation. Methods courses and student teaching aim at providing adequate psychomotor skills for successful classroom operation. But not many empirical studies have been conducted to show that any of the professional education courses penetrate the affective domain. This is especially true of educational foundations courses, where affective changes might reasonably be expected to occur. The general intent of this study is to investigate two particular foundations classes and evaluate their affective outcomes. Therefore, it will be valuable to take a brief look at the type of course which usually constitutes a student's starting point for his professional training. Since the nineteenth-century emergence of teacher education as a post-secondary branch of study in America, courses dealing with the societal foundations of education have been common. Most states still require all candidates for certification to have taken at least one foundations course. Even where state departments of education do not specifically demand History of Education, Philosophy of Education, Sociology of Education, Foundations of Education, School and Society, Introduction to Education, or some other variant of this familiar theme, colleges and universities preparing teachers usually see that students take courses dealing with these 1 T areas. Justifications for this requirement vary but rarely include any intention of providing skills, techniques, or content for the prospective teacher's later use in the class-room. Other courses are aimed at teaching these essentials. The usual rationale for the foundations courses is that prospective teachers will gain a better understanding of the societal bases of functions which schools and their staffs actually perform, thereby (1) giving teacher candidates a firmer ground for deciding whether or not to teach, and (2) helping students to become more critical evaluators of educational systems and social issues, whether they continue in professional education or not. The chief question facing anyone connected with foundations courses is whether their traditional content leads to a realization of these goals or whether that content is merely an abstract hurdle standing between the candidate and licensure. If students attitudes toward social issues, schools, children, and teaching are no different after such a course than before—if there is no affective change—one must doubt whether the experience is sufficiently valuable to merit retention as a part of teacher preparation. Indeed, a growing body of critics suggests that students are not gaining the desired benefits, and that the fundamental fault is with course content, especially text material (Shields, 1968). The present criticism of and debate over the effective- ness of foundations courses indicate a need for additional research. In an effort to partially fill the need, this study seeks to analyze the affective impact of traditional and non-traditional material in a beginning education course, Foundations of American Education, taught at Iowa State University. ## Purpose More specifically, the purpose of this investigation was threefold: to determine the affective influence of the traditional approach on students' attitudes; to determine whether or not alteration of course content away from a traditional textbook approach to literature critical of schools will have affective consequences on the attitudes of students enrolled in such a course; and in both types of classes to evaluate student attitude change toward teaching as a career. These changes were measured by an evalutive form of the semantic differential. The traditional orientation served as the control situation and the less traditional approach was designated as the experimental. ### Hypotheses The following null hypotheses were adopted: 1. There are no significant differences between the attitudes of students in the control and experimental groups before taking the introductory foundations course, Education 204. . - 2. There are no significant differences between the attitudes of students in the control group before and after taking Education 204. - 3. There are no significant differences between the attitudes of students in the experimental group before and after taking Education 204. - 4. There are no significant differences between the attitudes of students in the control and experimental groups after taking Education 204. - 5. There are no significant differences in commitment to teaching between students in the control and those in the experimental groups before taking the course. - 6. The students in the control group show no significant changes in their commitments to teaching. - 7. The students in the experimental group show no significant changes in their commitments to teaching. - 8. There are no significant differences in commitment to teaching between students in the control and experimental groups after taking the course. ### Assumptions The following assumptions were made: - 1. Teachers' personalities are not a significant factor in any resulting attitude change. - 2. Teaching
methodologies in both the control and experimental groups are essentially the same. - 3. Changes in the affective domain can be measured by attitude change. - 4. The evaluative dimension of semantic space can be identified with attitude, and a form of the semantic differential is an appropriate indicator of attitude change. - 5. The final N sampling of students is representative of all students in the two groups. - 6. Some of the change will remain to affect students! future teaching values and attitudes. - 7. Students' experiences outside the control and experimental classrooms are not a significant factor in any resulting attitude changes. ## Limitations This study was conducted during the 1968 winter quarter at Iowa State University and was administered to all students, the majority being freshmen and sophomores, in Education 204. It may not be appropriate, therefore, to generalize the results to other situations. The final N sampling of students was dependent upon absences, attrition, and failure to complete both the pre and post differentials satisfactorily. ## REVIEW OF LITERATURE The presentation of relevant literature will be divided into two categories: a review of those studies pertaining to student attitude change and college curriculum and a discussion of the semantic differential as a measure of attitude change. ## Attitude Change and College Curriculum When examining the existing literature related to attitude change at the college level, one cannot overlook the comprehensive investigation by Jacob (1957). His findings were surprising to say the least, for there was little, if any, evidence to support the idea that college experiences do significantly affect, alter, or form student values. Jacob and his committee surveyed and compiled data from the studies of a great many institutions and organizations both large and small. The original intent of this undertaking was to see what changes do occur in the value patterns of students during college and "to what extent such changes stem from exposure to various types of social science instruction in the 'general' part of the curriculum." (Jacob, 1957; p. x11.) As the study progressed and extenuating factors were exposed, the scope of the investigation was enlarged to include these interlocking elements: the impact of the instructor, various teaching methods, and the character or climate of a particular * institution. 4 Accordingly, Jacob's committee characterized 75 - 80 per cent of American college students as: "gloriously contented" in regard to the present and the future; self-centered and basically of a conforming nature but with an "easy tolerance of diversity"; needing religion but in an isolated way which did not affect decision-making in the secular world; dutifully and unenthusiastically responsive toward the government; and valuing the college experience for its vocational and social possibilities but not for its intellectual or characterbuilding contributions. The overall effect of higher education upon students' values was to bring about "general acceptance of a body of standards and attitudes characteristic of college bred men and women in the American community." (Jacob, 1957. p. 4.) Thus, four years of college produced more homogeneity and consistency of values among students; there was no evidence of a liberalized outlook. The committee concluded that the experience of higher education refined but did not basically alter most individuals' attitudes and values, except to increase their preoccupation with status, achievement and prestige. Graduates tended to fit comfortably into the ranks of American college alumni. Jacob's investigations also found that the impact of good instructors was not discernible from that of poor ones. Although there were specific instances of teacher influence and students did attach particular importance to teachers who had a high respect for them as persons and who could arouse interest, there was no evidence of a mass affective impact of the instructors upon students' values. Similarly, the use of a specific instructional method played only a minor role in influencing value judgments. Under certain circumstances student centered teaching resulted in more satisfactory emotional and social adjustment; and the more directly the course experience related to the individual's own problems, the more significant was the impact. Generally speaking, however, the study produced little support for the belief that certain methods are more effective than others in influencing change. pattern in redirecting and maturing student values. These were usually private colleges of modest enrollment which had a common high level of expectancy of their students. Although specific expectations varied widely from one institution to another, the investigators felt that this type of college had more of a "personality" from the students' viewpoint than the majority of institutions studies, and hence, developed a stronger loyalty in them. In an effort to explain Jacob's rather unexpected conclusions, Gottlieb and Hodgkin (1963) postulated that the college community has its own unique socio-cultural system with distinctive value orientations. They subsequently identified four subcultures into which students could be classified according to their value orientation. They found that attitude changes varied in type, direction, and degree among the different subgroups and that to assume a general change, as did Jacob, might be misleading. In other words, the lack of value changes in Jacob's findings may have been due in part to the counteracting effects of certain subcultures present but unidentified in his college population. The rest of the significant literature related to attitude change will be discussed in terms of four factors pertaining to those areas isolated by Jacob. They are (1) the course level, (2) the type of academic experience, (3) the types of course methods and activities, and (4) the influence of the instructor. # Course level factor Cart. ŗ. Three studies tried to determine whether or not freshmen and sophomore courses produce greater attitude shifts than those at the junior and senior levels. Jacobs (1968), in an effort to discover which phases of the teacher education program produced attitude medification, administered the Valenti-Nelson Survey of Teaching Practices to 1007 students—550 in the initial course and 457 in the final student teaching course. Results showed that students in the beginning class shifted toward more open attitudes, while the student Minnesota Teacher Attitude Inventory (MTAI) to 250 students at all levels of the teacher preparation program and discovered that students in the beginning courses showed the greatest degree of positive change (.01 level). And Lehmann (1963), evaluating the changes in critical thinking, sterotypic beliefs, dogmatism and values of 1051 students as freshmen and again as seniors, found that most of the changes which occurred took place during the freshmen and sophomore years. However, he also found that there was a significant decrease in stereotypic beliefs and unreceptivity to new ideas from freshmen to senior years. This last finding detracts from the results of Jacobs and Brim--that seniors are more negative and rigid than freshmen. ## Academic experience factor Four studies involving attitude change after student teaching are discussed below. Two of them appear to be inconclusive and at best puzzling. Campbell (1967) found no significant total scale changes when the MTAI was administered to nine students before and after the student teaching semester. He grouped the inventory statements into categories or dimensions, however, and found significant dimensional changes (.05 level). Frank (1967) discovered the same lack of general change when using MTAI on 53 secondary student teachers at the ¹This change concerned attitudes toward children and was in the direction of faculty attitudes. beginning and end of the semester. However, he gave the Semantic Differential Teacher Attitude Test (SDTAT) to the same students during the same period of time and found significant concept changes. Judging from the conclusions of these two investigations, one wonders if a general attitude change factor can be measured by the MTAI in a high school student teaching situation. Frank concluded that only one specific factor, that of the teacher's perception of pupil-teacher rapport, was successfully assessed by the MTAI, and that consequently, the instrument might be more appropriately used to measure student teacher attitude change in the lower grade levels where this teacher role is more often perceived in terms of a rapport relationship. The other two studies concerning student teaching effects utilized different types of inventories and showed different results. The data from Lipscomb's study (1966) was based on a situational type of attitude measure, which pertained to children, curriculum, and the role of the teacher. Results showed significant attitudinal shifts .001 to .005 level for all but three students (N = 44). Another study by Corrigan and Griswold (1963) measured attitudes toward three educational principles considered "important in guiding learning opportunities: (1) learners purposes are recognized and utilized, ²This inventory consisted of 24 written situational type problems. Each student reacted to a problem by choosing one of six or seven response statements that was closest to his feelings. (2) learner engages in problem solving. (3) learner is helped to develop generalizations which he can apply in a variety of life situations." (Corrigan and Griswold, 1963, p. 93) The sample consisted of forty-one student teachers using a pre and post form of an inventory developed specifically for their purposes. The mean attitude change was 9.8 points and the standard deviation was 21.5 and these changes were significant, although the confidence level was not disclosed. The study
which is probably most pertinent to this research is one conducted by Hoover and Schutz (1968). Using an evaluative form of the semantic differential they measured attitude change for seventy-five students who were primarily freshmen enrolled in an introductory foundations course. They found changes significant at the .05 level in responses to ten of the thirteen concepts used. Changes for five of these concepts--"middle class values," "conformity," "fixed absolute facts," "competition," and "keeping up with the Joneses" -- were in a negative direction. The following five concepts showed changes in the opposite direction -- "dirty, lazy students," "being proved wrong," "negro," "lower class values," and "Marxism". The concepts "generalization," "foreigners," and "common sense" exhibited no significant changes. The authors felt that the significant changes were related to a scientific course approach which trained students to evaluate their own premises and assumptions as well as those of the educational ERIC profession. In fields other than education, results point a little more clearly to attitude modification after certain courses. In the area of psychology, Costin and Kerr (1962) and later Dixon (1967) found changes in students' attitudes towards mental illness before and after taking courses in abnormal psychology. In medicine there was more internal consistency in the responses of two groups of students—one enrolled in a course of psychiatry and another in internal medicine—after taking the respective courses. (Hirt, Kurtz, Nicholas, and Terlesky, 1967). Using 181 students enrolled in an economic problems class, Dawson (1966) found that thirty—one per cent of the students changed their attitudes toward labor after taking the course. In a more general vein another study tried to determine whether changes in attitudes and values were related to the experiences freshmen students have while in college. Lehmann and Payne (1963) administered an Inventory of Beliefs and Prince's Differential Values to 2219 students at the beginning and end of their freshmen year, and from this a small subgroup of "changers" emerged. As interviewers discovered, the "changers" felt that their formal academic experiences were not as influential in changing values as the more informal extra-curricular experiences. ## Teaching methods and activities factor Several studies have attempted to show that a correlation exists between varying teaching methods and changing attitudes. However, none of the eight studies discussed below show conclusively that teaching methodologies make any difference, though two indicate that course content is significant. Using a general psychology course in which first semester freshmen were enrolled, Dowell (1967) employed three different teaching methods—lecture, discussion, and independent study—but discovered no significant differences in changes among the three techniques. The author administered Bills' Index of Adjustment and Values and an "attitude toward psychology" scale constructed by the instructor. He found that in all groups the attitudes toward psychology became significantly more negative after taking the course. Attitudes toward self and others were unaffected by the experience. In a child development class, using lecture, casecentered, and group-centered instructional treatments, Leton (1961) found that no one method proved superior in producing affective differences. Favorable changes resulted in all classes. Hurst (1963) identified one general and three specific factors, one of which was attitudinal, from attitude change data gathered in an educational psychology course having three different approaches.³ Although there were variations for some of the factors in regard to approach, all three methods produced significant change for the attitudinal factor. A study by Costin (1961) of two different orientations in sections of a child psychology course seems to be the most positive evidence to support the hypothesis that teaching methods do affect attitude change. Using a clinical approach for his experimental group and a socio-anthropological approach for his control, he found the greatest change in students enrolled in the clinical approach class. These changes seemed to be related to course content rather than to the instructors' attitudes, or the students' perceptions of these attitudes. After using an approach which applied "methods of science to the practical problems of teaching." Hoover and Schutz (1968, p. 300) found significant changes in students' attitudes after taking an introductory education course. But since there was no control group in the study, the relative value of this approach over others is difficult to determine. Carlson (1956) hypothesized that by altering students' perceptions of an attitude object, one could consequently alter their related attitudes. There were no significant changes of attitudes, however, in extremely prejudiced or ^{3&}lt;sub>The approaches used were group decision, group discussion and lecture.</sub> non-prejudiced people; only the less extreme positions showed alterations. Again, no control situation was used. Activities factor Three studies have attempted to evaluate the activities used in presenting course content and their relationships to attitudinal variations. As far back as 1936. Knower studied the effects of the printed argument over the oral in changing student attitudes. He found that the printed form was only seventy-five to eighty-five per cent as effective as the oral. Dawson's study (1966) seems to uphold these results. Out of those who exhibited attitude change in this labor economics course, ninety-eight per cent felt that lectures were influential, and seventy-four per cent thought that the reading materials were also effective. Through interviews after an education course Brim (1966) pinpointed eight other activities which the students deemed important in creating attitude shifts: - 1. Cral and written presentation of highly controversial ideas. - 2. Articulating the lectures with the textbook. - 3. Continuously presenting provocative questions in class. - 4. Allowing freedom for students to draw their own conclusions. - 5. Showing great energy and enthusiasm for teaching. - 6. Citing examples to clearly illustrate points. - 7. Use of psychological principles of reinforcement. - 8. Making inferences through side comments. Since the first three of these activities seem related to course content and the last five to the instructor, it would be interesting, as well as valuable to this study, to know just how much of the change would be ascribed to any one activity. Unfortunately, the investigators made no attempt to weight or rank the eight factors in order of their influence. Instructor factor The last factor to be considered is the instructor's role in changing the attitudes of his students. The works of Brim (1966) and Dixon (1967) point to the fact that this change is more related to the activities of the instructor than to the content of the text. On the other hand, Costin (1961) found the attitude change to be related to the course content rather than the views of the instructor. Similarly, Ofchus and Gnagey (1960) tested seventy-one sophomore women in the teacher education curriculum and discovered that their perceptions of an instructor's attitudes, his competence, and his permissiveness did not appear to be related to resulting attitudinal shifts toward teaching children. ## Summary Any attempt at summarizing the existing literature on collegiate attitude change must take into account the generally inconclusive and sometimes confusing, even contradictory, nature of the findings. Not only is the number of studies limited, but attitude measurement is an inherently difficult and complex field of study. The following tentative conclusions are offered with these difficulties in mind: - 1. The student attitudes of certain subgroups in the college culture exhibiting different value orientations may be responsible for counteracting each other when considering the attitude change for this entire student population. - 2. Initial courses appear to produce positive change, while courses in the final phases produce more negative attitude shifts. - 3. The teaching methods utilized by the instructor, when compared under similar situations, are not a significant component of attitude modification. - 4. When considering factors having affective consequences, course content should not necessarily be equated with text content. Controversial and provocative materials, however presented, tend to affect students' attitudes. - 5. Students' agreement or disagreement with the instructor's opinions does not influence attitudes. However, an instructor's attitude toward his class and his course materials may be influential. # The Semantic Differential as a Measure of Student Attitude Change Since the semantic differential is a relatively new form of attitude measurement, there is still much research needed to prove whether it is more useful than other kinds of attitude inventories. What has been done, however, indicates that when used appropriately it is at least as reliable and valid as other attitudinal measures, and possesses some advantages over other methods of measuring attitude shift. The chief advantage in assessing attitude change is the differential's bipolar form, which lends itself to the measurement of small changes in direction as well as intensity. (Mehling, 1959-1960) The discussion which follows will be concerned with the available evidence pertaining to: a) a description of a semantic differential technique; b) its reliability and validity; and c) the evaluative dimension for use in measuring attitudes. # A description of the semantic differential technique The semantic differential is composed of a series of concepts or ideas which are rated or judged by an individual on a set of bipolar adjectival scales. The concepts may vary
with each situation and are usually originated by the researcher, instructor, or tester who is most familiar with the situation being evaluated. Scales representing the various dimensions of semantic space are chosen on the basis of how high they "load" on the particular dimension. 4 Selection of scales, ERIC Semantic space, as postulated by Osgood, Suci, and Tannebaum (1957) is a multidimensional region which is Euclidean in character. A concept is then seen as a point in this space which can be measured by a set of scales representing all of the linear dimensions. The dimensions emerge with impressive regularity after factor analysis. They are, in decreasing order of their magnitude and frequency of appearance, (1) the evaluative dimension, (2) the potency dimension, and (3) the activity dimension. Hence, the evaluative factor is usually the largest and first to be extracted. The activity is next and is seen to be one-half the magnitude of the evaluative. Potency, is, then, one-half the magnitude of activity. Any other factors that emerge follow this same pattern. by the researcher, is usually made from the scale data found in Osgood, Suci, and Tannebaum (1957), or by using a differential that has already been tested in a similar situation. Brinton (1961) warns that the more concepts one uses the more generalized the scales need to be. However, an increasing number of investigators are concluding that all semantic differential data should be factor analyzed. Kane (1969) feels that, because the factor structure can be different even in the most similar of situations, factor analysis should be the first step in every data analysis. Clark and Kerrick (1967) differ from Kane's rationale by favoring a principle components analysis because of more appropriate scale weightings. Presly (1969) states that even analysis of semantic differential data should be done separately for each concept since the factor structure is not even the same across concepts. Thus, since the dimensional composition of semantic space may vary from situation to situation and concept to concept, the semantic differential should be viewed more as a technique than a test.⁵ ## Reliability and validity Osgood, Suci, and Tannebaum (1957) report high testretest reliabilities on the order of .83 to .91. Divesta and Dick (1966) have shown the semantic differential to be a ⁵A technique is an approach to measuring that must be modified to fit a particular situation; a test is a relatively fixed set of items scored by a relatively fixed scoring system. stable measure when used with children as young as those in the third grade. These two researchers report acceptable test-retest reliability results for children in grades three, five, and seven under immediate retest conditions. Poor reliability as reported by Marais (1967), however, is more the exception than the rule. As is the case with most attitude instruments, the validity of the semantic differential is more difficult to assess than the reliability. Most investigators seem satisfied with its face validity as represented by Osgood, Suci, and Tannebaum (1957). Aside from strong evidence of face validity, there are also high correlational coefficients between the semantic differential and other attitude inventories (Hicks, 1967). Anderson (1967) tried to assess the stability and validity of semantic space when using an attitude measure other than the semantic differential and discovered that, although there were significant individual deviations in phases of the analysis, the results generally supported the semantic space theory. # The evaluative dimension and attitude measurement Studies by Fishbein and Raven (1962) and Husek and Wittrock (1962) concur with the statement made by Osgood, Suci, and Tannebaum (1957, p. 190) that "it seems reasonable to identify attitude, as it is ordinarily conceived in both lay and scientific language, with the evaluative dimension of total semantic space." ## Summary All empirical evidence signifies that the semantic differential technique is as reliable and valid as other popular inventories used in measuring attitude. The fact that it can assess direction as well as intensity makes it very effective for this type of evaluation. Because the factor structure is not necessarily the same across concepts or in even similar situations, factor analysis should probably be the first step in treatment of the data. Analysis of differential data measuring attitude change reveals that a large evaluative factor usually emerges. Its composition, too, may vary across concepts and under different conditions. ## METHODOLOGY ### Procedure ## Design The subjects for this study were 391 Iowa State University students registered during winter quarter, 1968-1969, in five sections of Education 204, Foundations of American Education. Sections A and C were the control group; sections B, D, and E, comprised the experimental group. Students in the experimental group were taught by a different instructor than those in the control group. Students enrolled without knowing which instructor they would have, though a few students changed instructor during the first week of class. Instructors in both experimental and control classes depended heavily upon lectures, but encouraged participation in classroom discussions, within the limitations imposed by large classes (c. 80 in each section). Both instructors were enthusiastic about their teaching approaches and reading selections. The control group used Percy Burrup, The Teacher and the Public School System, 2nd ed. (New York: Harper and Row, 1967). Summarized briefly, this text is a description of public education in the United States from its early origins and development up to the present day. The author portrays ⁶Instructors teaching the course estimate that no more than two per cent changed instructors. schools and teaching in a very favorable way, concluding that American education is basically healthy and sound: To our educational system we must give major credit for the American ideal -- not yet fully realized, to be sure--of freedom of the individual with reasonable guarantee of equality of opportunity for all. Our rapid rise from colonial status to a position of world leadership in a century and a half is strong evidence of a superior educational system. The relatively rapid assimilation of so many diverse peoples and ideas into a nation with a common purpose -- individual freedom -- attests to the strength of our total educational effort. The highest standard of living, the greatest economic prosperity, the superiority of our scientific and technological achievements, the productivity of our industry, business, and agriculture, our generosity and spirit of helpfulness to countries and peoples who are downtrodden or underdeveloped -- these and many other American characteristics have come because of a number of factors, not the least of which has been our system of education (p. 440). In the experimental situation, there was no text. Instead, students read selected books and articles pointing out the ailments of the school system and society in general. The books were: Herbert Kohl. Thirty-Six Children (New York: The New American Library. Inc., 1968).--recounts the author's year of teaching sixth grade in Harlem, strongly indicting ghetto school conditions. John Hersey. The Child Buyer (New York: Bantam Books Inc., 1961). -- satirizes American social-political, and educational attitudes describing the purchase of a ten-year-old male child genius to be used in experiments on behalf of national defense. John Holt, How Children Fail (New York: Pitman Publishing Corp., 1968).--advances the theories that school environments produce fear, boredom, and confusion in children, causing them to fall short of their capacity to learn and create. By the use of records and diaries which he kept while observing and teaching children, Holt analyzes the strategies children use to cope with the demands of an adult world; the effect of fear and failure upon students; the distinction between real and apparent learning; and the ways in which schools fail to meet the needs of children. Herb Snitzer, <u>Living at Summerhill</u> (New York: Collier Books, 1968).—describes a small, private school community in Leiston, England, where students make most of their own rules and where class attendance is not required. Aldous Huxley, Island (New York: Bantam Books Inc., 1963).--advocates a fictional utopia called "Pala," where the most pressing difficulties facing contemporary man have been solved and thus, by inference, strongly criticizes existing social, political, religious, economic and educational institutions and attitudes. The articles used in the experimental group were: Hillel Black, "What Our Children Read," Saturday Evening Post, (October 7, 1967), pp. 27+. Jim Deacove, "A Teacher's Journal from Kelwood, Manitoba," This Magazine is About Schools, (August, 1966), pp. 55-71. "Discrimination Against Mexican-Americans," Phi Delta Kappan, (October, 1966), p. 86. Norman Friedman, "The Schools and the Defeat of the Child: Some Meditations on Three Recent Views of the Plight of the Child in Our Culture," This Magazine is About Schools, (August, 1966), pp. 75-94. David K. Gast, "Consumer Education and the Madison Avenue Morality," Phi Delta Kappan, (June, 1967), pp. 485-586+. Merrill Harmin and Sidney B. Simon, "The Year the Schools Began Teaching the Telephone Directory," <u>Harvard Educational Review</u>, (Summer, 1965), pp. 125-130. Alex Poinsett, "Ghetto Schools--An Educational Waste-land," Ebony, (August, 1967), pp. 52-57. Robert Rosenthal, "Self-Fulfilling Prophecy," <u>Psychology</u> <u>Today</u>, (September, 1968), pp. 47-51. Kenneth G. Slocum, "Bible vs. Evolution: Second Monkey Trial is Set for Tennessee," The Wall Street Journal, May 12, 1967. "Robert Theobald Speaks Out on Student Power," Sooner, (January, 1968(, pp. 20-23+) Lloyd P. Williams, "Orthodoxy
and Scholarly Assumptions: Some Notes on Our Changing Intellectual Climate," Southwestern Philosophy of Education Society Proceedings, (1967), pp. 76-83. The students in both groups were tested on the first day of classes and again with the same instrument during the last week of the winter quarter. Since neither instructor required attendance, some students were absent on the post test day. The sample The number of students pretested in the five sections at the beginning of the quarter was 391. Due to absences, normal attrition, failure to complete the differential successfully, and refusal to participate in the experiment, the number post tested was 312.7 The final N sampling after matching identification numbers was 228, of which 97 constituted the control group and 131 comprised the experimental. Both sample groups appeared similar in characteristics. Table 1 shows the frequency counts and percentages of the Various class levels represented in the sampling. The majority of students in both groups were freshmen and sophomores with the class mean for each being at the sophomore level. The age range for the population in the two groups was ⁷Students were encouraged but not required to answer the semantic differential, since it was felt that forcing completion would bias their responses. 3 people asked not to participate. "seventeen" to "over 30" with 20 years as the control mean age and 19.68 years as the experimental mean age. (See Table 2.) Table 1. Frequency counts and percentages of class levels represented in the control and experimental groups | | | Control | | Experimental | | |----------|-----------------|--------------|--------|--------------|--------| | | Class | Freq. counts | (%) | Freq. | (%) | | 1. | Freshmen | 18 | (18.2) | 20 | (15.2) | | 2. | Sophomores | 43 | (43.5) | 70 | (53.4) | | 3. | Juniors | 25 | (25.2) | 29 | (22.0) | | 4. | Seniors | 10 | (10.1) | 10 | (7.6) | | 5.
5. | Post graduate | 1 | (1.0) | 1 | (0.6) | | 5. | Grad. student | 2 | (2.0) | 1 | (0.6) | | 7• | Special student | O | (0.0) | 1 | (0.6) | | | TOTAL | 99 | (100%) | 132 | (100%) | Table 2. Ages of participants with frequency counts and percentages | Ages | | | Control | | Experimental | | |--|--|-------|--|---|---|--| | | | | Freq. | (%) | Freq. counts | (%) | | 1.
2.
3.
4.
56.
78.
910. | 17
18
19
20
21
22
23
24
24-30
Over 30 | | 1
11
41
25
8
4
1
1
2 | (1)
(11.1)
(41.5)
(25.2)
(8.1)
(4)
(1)
(1)
(2)
(5) | 1
19
57
35
7
5
3
0 | (1)
(14)
(43)
(27)
(5)
(4)
(2)
(0)
(2) | | | • | TOTAL | 99 | (100%) | 132 | (100%) | Table 3 describes the major fields in which the subjects were enrolled. Although most areas appeared in the total sampling, the heaviest representation came from majors in Home Economics and Child Development-Elementary Education. Table 3. Major fields of participants with frequency counts and percentagesa | | | Control | | Experimental | | |----------|----------------------------|-----------------|--------|--------------|--------| | | Majors | Freq.
counts | (%) | Freq. | (%) | | 1. | Child Devel
Elem. Educ. | 21 | (21.2) | 28 | (21.2) | | 2. | AgricVet. Med. | 13 | (13.1) | 10 | (7.6) | | 3. | Nat. Sciences and Math. | 7 | (7.1) | 13 | (9.9) | | 4. | Life Sciences | 2 | (2.02) | 5 | (3.8) | | 5.
6. | Humanities | 17 | (17.2) | 19 | (14.4) | | 6. | Social Sciences | 4 | (4.05) | 13 | (9.9) | | 7. | Engineering | 2 | (2.02) | í | (0.6) | | 8. | Home Ec. | 25 | (25.2) | 33 | (25.0) | | 9. | Other | 7 | (7.1) | 10 | (7.6) | | 10. | Undecided | <u>1</u> | (1.01) | 0 | (0.0) | | | TOTAL | 99 | (100%) | 132 | (100%) | ^aDiscrepancies between the final N sampling and the frequency count totals in Tables 1, 2, and 3 were due to errors in matching students' identification numbers. The most outstanding curriculum difference between the two group enrollments is seen in Agriculture-Veterinary Medicine and Social Sciences. The percentages and the differences, however, are relatively small. In general, enrollments are proportionally similar. ### Measurement Used ## Description The instrument itself consisted of an evaluation form of the semantic differential. The following fourteen concepts comprised the heart of the instrument: - School Integration - Punctuality 2. - American Negro - Public School Teachers - Children - Human Nature - 7. Interracial Dating - Absolute Truth - 9. Church - 10 Discipline - 11. Grades - 12. Racial Prejudice - 13. Poor People - 14. Corporal Punishment Students rated each of these concepts on a series of nineteen bipolar, adjectival scales. These scales are all identified with the evaluative dimension for semantic space. (Osgood, Suci, and Tannebaum, 1957). The scales were rotated for every concept to prevent a response order bias, and nine of the scales were alternated in polarity direction so that there would be no formation of position preference. The following scales were selected: - l. good-bad - 2. beautiful-ugly - successful-unsuccessful - positive-negative - 5. clean-dirty - valuable-worthless - objective-subjective - **7. 8.** pleasant-unpleasant - 9. strong-weak - 10. nice-awful - 11. sensitive-insensitive - 12. happy-sad - 13. hardworking-lazy - 14. fragrant-foul - 15. interesting-boring - 16. sophisticated-naive - 17. honest-dishonest - 18. fair-unfair - 19. sacred-profane Students received both written and oral directions for completing the semantic differential (Appendix A). ## Assessment on the basis of the KR-20 formula, reliabilities were estimated for each of the concepts in both pre and post test forms. Results, as seen in Table 4, reveal high reliabilities—0.70 to 0.94—for all but two of the concepts. The post test reliabilities for "School Integration" and "Poor People" were 0.68 and 0.43 respectively, and since these were below 0.70 the concepts were discarded. For the remaining Table 4. Test reliabilities for semantic differential concepts | Concept | | Reliabilities | | | |--|------------------------|---------------|-----------|--| | | | pretest | post test | | | 1. | School Integration | 0.8857 | 0.6842 | | | 1.
2.
3.
4.
5.
6.
7.
8. | Punctuality | 0.8507 | 0.8222 | | | 3. | American Negro | 0.9043 | 0.7281 | | | 4. | Public School Teachers | 0.8958 | 0.8279 | | | 5. | Children | 0.8565 | 0.8293 | | | 6. | Human Nature | 0.8989 | 0.8111 | | | 7. | Interracial Dating | 0.9362 | 0.7526 | | | 8. | Absolute Truth | 0.9097 | 0.8900 | | | 9. | Church | 0.9354 | 0.7926 | | | 10. | Discipline | 0.8619 | 0.7002 | | | 11. | Grades | 0.9092 | 0.7206 | | | 12. | Racial Prejudice | 0.8873 | 0.7726 | | | 13. | Poor People | 0.8691 | 0.4334 | | | 14. | Corporal Punishment | 0.8938 | 0.8060 | | twelve concepts a correlation analysis was conducted on each scale item to determine the usefulness of each one of the nineteen. Analysis of the resulting twenty-four matrixes revealed that all nineteen items were contributing to the measurement of every one of the concepts (Appendix B). The revised differential then consisted of twelve concepts, each of which had been rated on a series of nineteen evaluative scales. ## Statistical Treatment Pretest and post test scale scores with means and standard deviations were obtained for all subjects on all twelve concepts (Appendix C). The <u>t</u> tests were then computed to determine the significance of the differences in the scale score means and variances from pre testing to post testing. Frequency county, percentages, means and standard deviations were also obtained on both the pre and post tests in regard to the students' commitment to teaching. A computation of t tests determined if significant changes had occurred. $$\frac{t}{\sqrt{\frac{\sigma_1^2}{N_1} + \frac{\sigma_2^2}{N_2}}}$$ ⁸It was felt that for the purposes of this study, a factor analysis was not necessary. Therefore, only correlation matrixes were examined. ⁹The formula used in testing for two tailed <u>t</u> values was: # Interpretation of attitude scores For purposes of scoring, all the positive poles on the nineteen scales were placed on the extreme left at the zero point and all the negative poles on the extreme right at eight. This gives a possible score range of 0-152. Using this system, any score above the mean (76) indicates preponderance of negative feeling while any score below the mean indicates a balance of positive feelings. Table 5 provides a guide for interpreting the attitude scale score results reported in this paper. Table 5. Interpretations of mean scores for attitude scales | M score | Interpretation | |--|-----------------------------------| | 0-18 | Extremely positive (favorable) | | 19-37 | Quite positive (favorable) | | 19-37
38-56 | Moderately positive (favorable) | | 57-75 | Mildly positive (favorable) | | 76 | Neutral | | 77-95 | Mildly negative (unfavorable) | | 57 -75
76
7 7- 95
96 -11 4 | Moderately negative (unfavorable) | | 115-133 | Quite negative (unfavorable) | | 134-152 | Extremely negative (unfavorable) | ## Interpretation of teaching commitment scores This analysis of scores followed a similar pattern to those of the attitude interpretation except in the following ways: the extreme left position at zero was the negative pole and the extreme right position at eight was the positive pole; the score range was 0-9 with 4 as the neutral score. Table 6 below furnishes an approach to interpreting mean scores for students' commitments to
teaching. Table 6. Interpretation of mean scores for the commitment scale | _ 400_ | | |----------------------------|------------------------------------| | M score | Interpretation | | 0-0.99 | Extremely uncommitted (negative) | | 1-1.99 | Quite uncommitted (negative) | | | Moderately uncommitted (negative) | | 2-2.99 | MODELECTY UNCOMMITTORE (110500110) | | 3-3-99 | Mildly uncommitted (negative) | | 3-3·99
4 | Neutral | | 4.01-5 | Mildly committed (positive) | | 4.01-5
5.01-6
6.01-? | Moderately committed (positive) | | 3.01-0 | Outto committed (nocitive) | | 6.01-7 | Quite committed (positive) | | 7.01-8 | Extremely committed (positive) | ### RESULTS The following results were obtained for the eight null hypotheses adopted (p. 4). Significant changes for each hypothesis are presented in increasing order of \underline{t} value magnitudes. (See Appendix C) Hypotheses Related to Attitude Change The first null hypothesis was that there are no significant differences in the attitudes of students in the control and experimental groups before taking Education 204. A comparison of control and experimental group scores on eleven of the twelve concepts revealed no significant differences; however, the concept of "interracial dating" did show marked differences. Both groups were mildly negative in their reactions, but the control group (M = 92) was significantly more negative (.05 level) than the experimental (M = 86). Standard deviations were 19 and 18 respectively. The computed to value, was 2.27 (see Table 7). The null hypothesis, therefore, was rejected for this one concept. The second null hypothesis was that there are no significant differences between the attitudes of students in the control group before and after taking Education 204. A comparison of pre and post test results indicated that students changed significantly on only one concept, that of "discipline." Insignificant values **9**48 **1**1 .73 .42 .82 .73 .67 .51 t values for pretest control and experimental comparisonsa 1,661 level 1.92 91. .05 level 2,270 Significant values for N of 110 1.982 level 2.276 2,625 level .01 .005 level 2.871 3.390 level .001 Absolute Truth can Negro The t values Public School Teachers Human Nature Interracial Dating Punctuality pline Scale 2 Children Church Grades Table Table Ameri Disci and table values are from Snedecor and Cochran (1967, p. 549). I values for 10 level of significance are included but only values beyond the .05 level are treated as significant in the text. 670. .67 Racial Prejudice Corporal Punishment At the beginning of the course, they had felt mildly favorable toward this concept (M = 70.85), but at the end they were neutral (M = 76). Pre and post test standard deviations were identical (14.61). A test for <u>t</u> yielded 2.71 which was significant beyond the .01 level (see Table 8). The null hypothesis was rejected for this concept. The third null hypothesis was that there are no significant differences between the attitudes of students in the experimental group before and after taking Education 204. A comparison of pre and post test results showed that students attitudes had changed toward six concepts. (See Table 9). For the concept "punctuality" students were mildly positive in their responses before and after taking the course. But, they were significantly less positive on the post test (M = 64.94) than on the pre test (M = 60.07). The standard deviation for the pre test was 15.28, and for the post test it was 19.19. The computed \underline{t} value of 2.44 was significant beyond the .025 level. For the concept "absolute truth" the pre and post means stayed within the mildly positive range. However, the post mean of 74.53 indicated a significantly less positive attitude than the pre test mean of 67.32. The standard deviations were 21.55 on the pre test and 22.16 for the post test. The \underline{t} value of 2.60 was significant beyond the .025 level. With respect to "grades" students' responses were mildly | Table 8. The t | velues for | r pretest | sod pus | t test | ontrol | The t values for pretest and post test control comparisons a | າຮອ | |---------------------------|---------------|---------------|------------|---------|--------------|--|---------------| | Scale | | Significant | int values | s for N | of 90 | suI | Insignificant | | | .001
level | .005
level | • 0 | • — | .05
level | .10
level | values | | Table t values | 3.402 | 2.878 | 2.631 | 2.279 | 1.986 | 1,661 | | | Punctual1ty | | | | | | | \$. | | American Negro | | | | | | | 1.055 | | Fublic School
Teachers | | | | | | | 04. | | Children | | | | | | | 1.405 | | Human Nature | | | | | | | 140. | | Interracial
Dating | | | | | | | .51 | | Absolute Truth | | | | | | | 96• | | Church | | | | | | | 1.35 | | Discipline | | | 2.71 | | | | | | Grades | | | | | | | .61 | | Racial Prejudice | | | | | | | .33 | | Corporal
Punishment | | | | | | | 16 . | and Cochran (1967, p. 549). | Table 9. The t va | lues for | The t values for pretest and post test experimental | and post | test (| xperimer | | comparisons | |---------------------------|---------------|---|--------------|---------------|--------------|-------|-------------------| | Scale | | Significant | nt values | for N | of 130 | 6 | Insignificant | | | .001
level | .005
level | .01
level | .025
level | .05
level | level | Sentra | | Table t values | 3.373 | 2.860 | ,617 | 2.270 | 1.980 | 1.658 | | | Punctuality | | | | 2.44 | | | | | American Negro | | | | | | ٠ | .87 | | Public School
Teachers | 5.8 | | | | • | | | | Children | | | | | | | 11 | | Human Nature | | | | | | 1.90 | | | Interracial
Dating | | | | | | | .67 | | Absolute Truth | | | | 2.60 | | | | | Church | 4.68 | | | | | | | | Discipline | 6.35 | | | | | | | | Grades | | | 2.80 | | | | | | Racial Prejudice | | | | | | | 8 ₇ 0° | | Corporal | | | | | | | 08. | | A TIPETTO TIME | | | | | | | | ERIC Tull fast Provided by ERIC a.Snedecor and Cochran (1967, p. 549). unfavorable on both forms of the test. The mean scores were significantly different, however, at the .01 level (\underline{t} = 2.80). The post test mean was 96.21 and was more unfavorable than the pretest mean of 90.44. The standard deviations were 17.07 and 16.41 respectively. Changes were significant beyond the .001 level for "church," (<u>t</u> = 4.68), "public school teachers," (<u>t</u> = 5.80), and "discipline," (<u>t</u> = 6.35). Student attitudes toward "church" were in the mildly favorable range before and after taking the Education 204 although the post test mean of 69.47 showed that they were significantly less favorable than the pretest mean of 57.47. The standard deviations for the pretest and post test in order were 22.42 and 21.88. Attitudes toward "public school teachers" were mildly positive before taking the course (M = 66.68) and mildly negative afterward (M = 80.64). The standard deviations changes from 17.76 to 20.30. Students were also mildly positive toward "discipline" at the beginning of the experience (M = 72.29) and mildly negative at the end (M = 86.44). Standard deviations were 16.26 on the pretest and 19.49 on the post test. The third null hypothesis was rejected for these six concepts. The fourth null hypothesis was that there are no significant differences between the attitudes of students in the control and experimental groups after taking Education 204 (See Table 10). A comparison of mean scores for the two groups revealed no significant changes for seven of the twelve concepts. For the remaining five, significant changes did occur. Both types of classes were mildly unfavorable toward "interracial dating." but the control classes were more unfavorable (M = 90.92 and σ = 22.12) than the experimental classes (M = 85.99 and σ = 18.41). The <u>t</u> value of 2.01 was significant beyond the .05 level. With respect to "grades" the control group was mildly negative (M = 90.99 and σ = 17.10) while the experimental group was moderately negative (M = 96.24 and σ = 16.41). The t value of 2.50 was significant beyond the .025 level. On the concept "church" both groups were mildly favorable, although the experimental group showed less favorable attitudes (M = 69.47) than the control (M = 61.55). The standard deviations were almost the same: the control was 21.18 and the experimental was 21.88. The <u>t</u> test value was 2.74 and significant beyond the .01 level. For "discipline" the control classes were neutral (M = 76.26), whereas the experimental group felt mildly unfavorable (M = 86.44). Control and experimental standard deviations were 16.90 and 19.49. The difference was significant beyond the .001 level as evidenced by a \underline{t} value of 4.55. For "public school teachers" the control group was mildly | Table 10. The t | The t values for post test | : post te | est contr | ol and | t control and experimental | ntal com | compartsons | |---------------------------|----------------------------|---------------|------------|---------------|----------------------------|--------------|---------------| | Scale | 63 | Significan | ant values | s for N | of 114 | | Insignificant | | | .001
level | .005
level | • • | .025
leve] | Ä | .10
level | values | | Table t values | 3.390 | 2.871 | 2.625 | 2.276 | 1.982 | 1,661 | | | Punctuality | | | | | | | .23 | | American Negro | | | | | | | 1.35 | | Public School
Teachers | 8.01 | | | | | | | | Children | | | | | | | 76 . | | Human Nature | | | | | | | 1.54 | | Interracial
Dating | | | | | 2.01 | | | | Absolute Truth | | | | | | 1.92 | | | Church | | | 2.74 | | | | | | Discipline | 4.55 | | | | | | | | Grades | | | | 2.50 | | | | | Racial Prejudice | | | | | | | 1.1 | | Corporal
Punishment | | | | | | | 42. | ERIC Full Yeart
Provided by ERIC ^aSnedecor and Cochran (1967, p. 549). positive (M = 63.97), but the experimental group was mildly negative (m = 80.64). Standard deviations were 16.33 and 20.30 respectively. A \underline{t} test yielded 8.01 which was significant beyong the .001 level. The fourth null hypothesis was rejected for these concepts. Hypotheses Related to Teaching Commitment The fifth null hypothesis was that there are no significant differences in commitment to teaching between students in the control and experimental groups before taking the course (See Table 11). A comparison of mean scores for the two groups showed that they were in the moderately committed range. The control mean was 5.32 with a standard deviation of 1.79, and the experimental mean was 5.77 with a standard deviation of 1.75. The computed <u>t</u> value was 1.96 but not significant. 10 The null hypothesis, therefore, was not rejected. Table 11. The t values for comparisons of students' commitments to teaching | | Pretest, control | Post test, experimental | |-----------------------|------------------|-------------------------| | Pretest, experimental | T = 1.96 | T = 2.00 (.05 level) | | Post test, control | T = .04 | T = .00 | aSnedecor and Cochran (1967, p. 549). $^{^{10}}$ The table <u>t</u> value is 1.982 for the .05 level. Snedecor and Cochran (1967, p. 549). The sixth null hypothesis was that students in the control group show no significant changes in their commitment to teaching. Pre and post test scores showed that both means (5.32 and 5.31 respectively) were almost identical and fell within the moderately committed range. The pretest standard deviation was 1.79, and for the post test it was 1.96. The computed to value of .04 was not significant, and the null hypothesis was not rejected. The seventh null hypothesis was that students in the experimental group show no significant changes in their commitments to teaching. Analysis of mean scores before and after taking Education 204 showed that students were moderately committed both times. However, they were less committed on the post test $(M = 5.31 \text{ and } \sigma = 1.85)$ than on the pretest $(M = 5.77 \text{ and } \sigma = 1.75)$. This difference was significant beyond the .05 level as evidenced by a <u>t</u> value of 2.00. The null hypothesis was rejected. The eighth null hypothesis was that there are no significant differences in commitment to teaching between students in the control and experimental groups after taking the course. Post test mean scores for both groups were identical (M = 5.31). The standard deviations were 1.96 for the control and 1.85 in the experimental. All students at the end of the course were moderately committed and there was no significant difference ($\underline{t} = .0$). The null hypothesis was not rejected. #### DISCUSSION This investigation set out to (1) determine the influence of traditional foundations content on students' attitudes. (2) determine the influence of foundations content critical of schools and society on students' attitudes, and (3) evaluate the impact of both types of content on commitment to teaching as a career. This section of the study contains a discussion of findings related to these three major problems and includes an analysis of the patterns of attitude change, a discussion of the findings in this study which relate to some of those reported in other attitude change investigations, and, finally, an assessment of implications of this study for future research. ## Traditional Content and Attitude Change At the beginning of the course, the control classes were favorably disposed toward seven of the twelve concepts: church, punctuality, public school teachers, absolute truth, children, discipline, and human nature. 11 Toward the remaining five concepts—American Negro, grades, interracial dating, corporal punishment, and racial prejudice—the control classes reacted negatively. 12 The post test showed essentially the ll Ranked from highest to lowest degree of approval. See Appendix C. ^{1.2} Ranked from lowest to highest degree of disapproval. See Appendix C. same responses for eleven of the twelve concepts—an indication that little general change had occurred. The one statis—tically significant change which did occur—a shift from mildly favorable to neutral on the concept of discipline—is difficult to explain in terms of course content, since it was in the opposite direction from the bias of both instructor and text. 13 From the data available, it is not possible to determine whether the change was related in any way to course content. In view of the change on this item and the general lack of change in all other areas measured, it is at least possible that the control group change on discipline should be attributed to experiences outside of those in the foundations course. The question which needs to be answered is whether the findings in this study support the contentions of educational foundations critics that such courses in their usual form contribute little to the growth and development of students. The answer is yes. Two strong qualifications to this conclusion, however, must be noted: 1) It is possible that the twelve concepts used to not fully reflect the areas impinged upon by the course; and 2) the method of analysis considered ¹³The control group instructor rated the concept 65; the control group mean was 70.85 initially and 76.26 after the course. The text book philosophy on discipline is stated as follows: "The attitude of adults toward children and youth has changed in the last half century. This 'softening' had had its effect in the school where discipline has been relaxed and perhaps too much permissiveness has been tolerated." (pp. 225-26) only the entire group and may not adequately reflect the degree of individual change within the group—it is theoret—ically possible for every individual in the group to have changed significantly but for these changes not to be reflected in the means or standard deviations if each positive change was counterbalanced by an equal negative change. The Experimental Approach and Attitude Change On the pretest students in the experimental classes showed quite similar, often virtually identical, reactions to those of the control group students except on the concepts of "American Negro" and "interracial dating". Experimental group students reacted more positively than control students on both concepts, though only the "dating" concept differences were significant at .05. 4 Both groups were still well within the "mildly negative" spectrum of the scale. The experimental classes changes significantly on one-half of the twelve concepts, with the greatest degree of change occurring on "church," "public school teachers," and "discipline." Significant changes of smaller magnitude occurred on "grades," "punctuality," and "absolute truth." Even more interesting are the concepts on which no change or ¹⁴ Control and experimental means on American Negro were 85.45 and 80.82 respectively and on interracial dating were 91.72 and 85.98. The t value for experimental group was high (1.90) but not significant at the .05 level. "statistically insignificant changes took place: "American Negro, " "interracial dating, " "children, " "human nature, " "racial prejudice," and "corporal punishment." The reasons for relatively large changes on "church" and the lack of change on "American Negro" or "human nature" are not entirely clear from an examination of the readings materials for the course, since all three concepts were treated. Unlike the control group change which seemed in an opposite direction from course content, all the changes recorded in the experimental group were in the directions advocated by course content. Probably the greatest changes occurred in areas where the positions advocated by course content differed most from the expectations, beliefs, and opinions which students held at the beginning of the course--i.e., in areas where content appeared most controversial to students. This explanation is plausible for all concepts except "American Negro" and "interracial dating." Students remained negative on both items. even though course content (and instructor bias) was rather strongly positive. In point of fact, students remained negative on these two concepts in spite of their own strong disapproval of "racial prejudice." This may mean, as Carlson (1956) suggests, that racial prejudice is very difficult to change through course content. Whatever might be the correct explanations for changes or lack of changes on specific concepts, students in the experimental group clearly changed more than did control students. This fact suggests that literature critical of schools, teaching, and American society does have greater affective impact than standard foundations text material. That students in neither group changed on the concept "American Negro" suggests that course content per se may not change some deeply rooted attitudes. Commitment to Teaching as a Career One of the frequently advanced arguments for making a foundations course the first one taken in a teacher preparation sequence is that it will help students decide whether or not to continue toward a teaching career. This study found no appreciable change in the classes studying tradition content but did reveal a small but significant (.05) negative change in the group using critical literature. Both groups showed "moderate" commitment at the beginning and at the end of the course, but the experimental students, who had been slightly more committed initially, finished no more committed than were control students. While this seems to indicate that the experimental approach was more decisive in producing change, a note of caution is in order. Mean scores, which were used in calculating t values, changed more in the experimental group (Experimental: pre = 5.77; post = 5.31; Control: pre = 5.32; post = 5.31), standard deviations
indicate possibly greater polarization taking place within the control group (Control: pre = 1.79; post = 1.96; Experimental: pre = 1.85; post = 1.75). A different form of data analysis--one treating individual rather than group change would be necessary to verify the real effectiveness of foundations courses in producing changes in attitude toward teaching as a career. ## Patterns of Attitude Change It is interesting that of the twenty-six changes treated in this study (including commitment to teaching) twenty were in a negative direction and that all eight of the statistically significant changes were negative. ¹⁵ In view of the course content, the preponderance of negative change in the experimental group is not surprising, but is somewhat surprising in the control classes. It is possible that there was enough crossfeed between the two groups to have permitted some spill-over from the experimental to the control group. Although this study assumed that such interaction would not occur, there is some informal (and scientifically unverified) evidence that at least a few of the control students did read some of the materials used in the experimental group. Since the reasons for the generally negative changes cannot be of the 13 experimental changes, only two were positive. The only two concepts on which both experimental and control groups became more positive were American Negro and interacial dating. The control group also became slightly more positive on children and public school teachers. None of the positive changes, however, was significant at the .05 level. isolated from the data available, generalizations about the meaning of the negative directional changes would be very tenuous at best. Relationship to Other Attitude Change Investigations Six of the studies cited in the Review of Literature are related to some of the findings in the present research. For two of the studies, support is given, and for the remaining four the results are inconclusive. First of all, Hoover and Schutz (1968) discovered that students made significant positive gains toward the concept "Negro" and a significant negative increase toward "fixed absolute facts." Experimental students in the present study became more positive, although not significantly positive, in their attitudes toward "American Negro." and more significantly negative toward "absolute truth." Also, students in the study by Brim (1966) pinpointed eight activities which they felt were significant in producing attitudinal shifts after taking a course. The most important one supported by this study, was the fact that readings of a controversial nature were felt to affect attitude change. In the second case, four studies in the literature attempted to evaluate the affective influence of instructors' opinions on their students' resulting attitudes. However, no clear cut conclusions can be drawn. Brim (1966) and Dixon (1967) found a positive relationship to exist, while Ofchus and Gnagey (1960) and Costin (1961) discovered that students! perceptions of the instructors' attitudes were not related to student attitude shifts. This last area was not a central question in the present study, but both instructors did complete the differential, and no patterns of change emerged in the direction of instructors' biases. In the control group, the only significant change (for "discipline") was away from instructor bias, and for the three concepts which had high but not significant t values, ("children," "church," and "American Negro.") the class moved away from the instructors' view on two ("children" and "church") and toward his opinion on one ("American Negro"). In this experimental situation, the group moved away from the instructor's attitudes on "discipline," toward his views on "punctuality," "absolute truth," and "church," and finally, on "public school teachers" and "grades" the instructor's ratings were between the group's mean scores. For the "American Negro" concept (high but not significant at .05 level) the class moved away from the instructor's opinion. Neither class moved toward the instructor's views on commitments to teaching. Therefore, these findings do not actually support the studies of Ofchus and Gnagey (1960) and Costin (1961), nor do they refute the studies which point to a more positive relationship which exists between instructors' biases and student attitude changes. # Implications for Future Research In view of this study, the following suggestions are made. 1. If this semantic differential is used again in a similar investigation, a factor analysis should be conducted to give a clearer picture of which scale items are most relevant to specific concepts. Also, this type of analysis would probably isolate factors in addition to a large evaluative one. 2. Since the extreme positions on the nine point scale were seldom used, it would be desirable to employ the seven point scale suggested by 07good, Suci, and Tannenbaum (1957). This way the students would not tend to avoid extreme rating positions, and interpretation of the results might appear to be more meaningful. - 3. It would be beneficial to relate the types of attitudinal changes to some of the background information that has been gathered for each student. These would include such variables as sex, class level, major, and religious background. - 4. Since the instructors' personalities are always a difficult variable to control it might be more beneficial to have the same instructor teach both types of course approaches, assuming, of course, he could remain enthusiastic in both situations. - 5. Using the subcultures defined and identified by Gottlieb and Hodgkin (1963) it would be valuable to ascertain if these are operating in a situation similar to the present study and - if they generate a counteracting effect when treating attitude changes of the population as a whole. - 6. It would be interesting to compare the students' attitude changes, in both types of courses, to their perception of instructors' attitudes. - 7. Finally, an analysis and comparison of pre and post test results on individual scores as well as a group mean would give a more accurate picture of the specific changes taking place. ## SUMMARY The aim of the present study was to investigate the affective influence of the traditional textbook approach on the attitudes of students enrolled in Education 204, and to see if an alteration of course content away from the textbook approach to literature critical of schools would have any impact on the attitudes of these students. Another major concern was to evaluate students' attitudes toward teaching as a career in classes using both of these approaches. The changes were measured by an evaluative form of the semantic differential which in the end consisted of twelve philosophical, sociological and educational concepts that were individually rated on a series of nine point bipolar adjectival scales. This differential was administered in pre and post test form to all sections of Education 204 during the 1968-1969 winter quarter at Iowa State University. Final sampling was 228. Of this, 97 students in two sections of the course were taught under the traditional textbook approach by one instructor, and 131 students in the remaining three sections were taught by another instructor. Here, they were exposed to a less traditional approach where controversial and critical reading materials were used. The former situation served as the control group and the latter became the experimental group. Pre and post test scale scores with means and standard deviations were obtained for all subjects on all 12 concepts. Further, <u>t</u> tests were computed for all scale scores, and the following significant changes resulted: - 1. Pretest comparisons for the control and experimental groups revealed that they differed significantly (.05 level) with respect to only one concept--interracial dating. There the control was more negative. - 2. The control group showed only one significant change (.01 level) -- toward the concept of discipline -- after taking the course as compared to before. Change was from positive to neutral. - 3. In a comparison of pre and post test scores, the experimental group exhibited significant changes (from .025 to beyond .001 level) for six of the twelve concepts—punctuality, absolute truth, grades, church, public school teachers, and discipline—after taking the course. All changes were in the negative direction and all the six except church were more negative than positive after the course. - 4. In post test comparisons, the control group maintained a significantly more negative attitude (.05 level) than the experimental group toward the concept "interracial dating." In addition to this, other post scores revealed significant differences for the concepts "grades," (.025 level), "church," (.001 level), "discipline," (.001 level), and "public school teachers," (.001 level). In these cases the experimental group was more negative than the control. 5. <u>T</u> tests were conducted for both groups regarding changes in the students' commitments to teaching before and after taking Education 204. Comparisons yielded only one significant difference. This was between pre and post testings of the experimental group. Here, the experimental students changed to a less committed attitude toward teaching as a career. For pretest comparisons, the control was less committed than the experimental. This <u>t</u> value was very high but not significant. The control group maintained a "moderate" commitment in both testing situations. The conclusion from these findings is that alteration of course content away from textbook approach toward literature critical of schools produced more attitudinal changes in students than did the textbook approach. The less traditional approach also produced more modification in the students attitudes toward teaching as a career. The following conclusions found in the review
of literature are supported by this study: (1) readings of a controversial nature tend to produce attitude change; (2) attitudes related to deeply held student prejudices are not altered by controversial readings; (3) students do not necessarily change toward the positions held by instructors. #### REFERENCES Anderson, Andy Birnie 1967 A non-metric multidimensional scaling analysis of structural assumptions in the semantic differential. Unpublished Ph.D. thesis. New Orleans, Louisiana, Library, Tulane University. Bloom, Benjamin S., Editor 1961 Taxonomy of educational objectives. Vol. 1, 2, 3. New York, N.Y., David McKay Company, Inc. Brim, Burl J. 1966 Attitude changes in teacher education students. Journal of Educational Research 59, No. 10: 441-445. Brinton, James E. 1961 Deriving an attitude scale from semantic differential data. Public Opinion Quarterly 25, No. 2: 289-295. Campbell. Donald 1967 Dimensional attitude changes of student teachers. Journal of Educational Research 61. No. 4: 160-162. Carlson, Earl R. 1956 Attitude changes through modification of attitude structure. Journal of Abnormal and Social Psychology 52, No. 2: 256-260. Clark, V. A. and Kerrick, J. S. 1967 A method of obtaining summary scores from semantic differential data. Journal of Psychology 46, No. 1: 77-85. Corrigan, Dean and Griswold, Kenneth 1963 Attitude changes of student teachers. Journal of Educational Research 57, No. 2: 93-95. Costin. Frank 1961 Attitudinal outcomes of child psychology courses having different orientations. Journal of Psychology 51, No. 1: 113-119. Costin, Frank and Kerr, William D. The effects of an abnormal psychology course on students attitudes toward mental illness. Journal of Educational Psychology 53, No. 5: 214-218. Dawson, G. G. 1966 Changing students attitudes. Improving college and university teaching 14. No. 3: 200-203. Divesta, Francis J. and Dick, Walter 1965 The test-retest reliability of children's ratings on the semantic differential. Education and Psychological Measurement 26, No. 3: 605-616. Dixon, Calvert R. 1967. Courses in psychology and students' attitudes toward mental illness. Psychological Reports 26, No. 1: 50. Dowell, Boyd Max 1967 The effects of various teaching methods upon the selfconcept, attitude toward psychology, anxiety level, and level of achievement, in general psychology of first semester freshmen Cedarville College students. Unpublished Ed.D. thesis. Knoxville, Tennessee, Library, University of Tennessee. Feshback, Norma D. and Beigel, Astrid 1968 A note on the use of the semantic differential in measuring teacher personality and values. Educational and Psychological Measurement 28, No. 3-4: 923-929. Fishbein, Martin and Raven, Bertram 1962. The AB scales: an operational definition of belief and attitude. Human Relations 15, No. 1: 35-43. Frank, James Bernell 1967 Attitude change of secondary school student teachers during student teaching. Unpublished Ph.D. thesis. Austin, Texas, Library, University of Texas. Gottlieb. David and Hodgkin, Benjamin 1963 College student subcultures: their structure and characteristics in relation to student attitude change. School Review 71. No. 3: 266-289. Hicks. Jack M. 1967 Comparative validation of attitude measures by the multitrait-multimethod matrix. Educational and Psychological Measurement 27. No. 3-4: 985-995. Hirt, Michael, Kurtz, Richard M., Nicholas, James, Terlesky, John, and Ross, Donald 1967 Development and application of a technique to determine the effects of medical education on student attitudes. Journal of Medical Education 42, No. 12: 1120-1124. Hoover, Kenneth H. and Schutz, Richard E. 1968 Student attitude change in an introductory education course. Journal of Educational Research 61, No. 7: 300-303. ERIC - Hurst, John G. 1963 The relationship between teaching methods and course objectives in educational psychology. Journal of Educational Research 57, No. 3: 147-151. - Husek, T. R. and Wittrock, M. C. 1962 The dimensions of attitudes toward teachers as measured by the semantic differential. Journal of Educational Psychology 53, No. 5: 209-213. - Jacob, Philip E. 1957 Changing values in college. New York, N.Y., Harper and Brothers Publishers. - Jacobs, Elmer 1968 Attitude change in teacher education: an inquiry into the role of attitudes in changing teacher behavior. Journal of Teacher Education 19, No. 4: 410-415. - Kane. Robert B. 1969 Semantic differential structure with concepts and subjects from education. Journal of Experimental Education 37. No. 3: 34-37. - Kingsley, Ruth W. 1968 Commitment to teaching. Journal of Teacher Education 19. No. 4: 452-455. - Kinnane, Mary 1962 Attitudes of college students toward college teaching. Educational Record 43, No. 2: 139-147. - Knower, Franklin 1936 Experimental studies of changes in attitude II. Journal of Abnormal and Social Psychology 30: 522-532. - Lehmann, Irvin J. 1963 Changes in critical thinking attitudes and values from freshmen to senior years. Journal of Educational Psychology 5. No. 6: 305-315. - Lehmann, Irvin J. and Payne, Isabelle K. 1963 An exploration of attitude and value changes of college freshmen. Personnel and Guidance Journal 41, No. 5: 403-408. - Leonard, George B. 1968 Education and ecstasy. New York, N.Y., Delacorte Press. Leton, Donald A. 1961 An evaluation of course methods in teaching child development. Journal of Educational Research 55, No. 3: 118-112. Lipscomb, Edra 1966 A study of attitudes of student teachers in elementary education. Journal of Educational Research 60, No. 4: 159-163. Mager, Robert F. 1968 Developing attitude toward learning. Palo Alto, Calif., Fearon Publishers. Marais, H. C. 1967 Evaluation of semantic differential as instrument for measurement of attitudes. Psychological Reports 21, No. 2: 591-592. Mehling, Rueben 1959-1960 A simple test for measuring intensity of attitude. Public Opinion Quarterly 23, No. 4: 576-578. Miller, Eleanor O. 1959 Non academic changes in college students. Educational Record 40, No. 2: 118-122. Ofchus, Leon and Gnagey, William 1960 Factors related to the shift of professional attitudes of students in teacher education. Journal of Educational Psychology 54, No. 3: 149-153. Osgood, Charles E., Suci, George J., and Tannebaum, Percy H. 1957 The measurement of meaning. 2nd ed. Urbana, Illinois, University of Illinois Press. Presly, A. S. 1969 Concept-scale interaction in the semantic differential and its implications for factor scores. British Journal of Psychology 60, No. 1: 109-113. Shields, James J., Jr. 1968 Social foundations of education: the problem of relevance. Teachers College Record 70, No. 1: 78-87. Snedecor, George and Cochran, William G. 1967 Statistical methods. 6th ed. Ames, Iowa, Iowa State University Press. ERIC ## ACKNOWLEDGMENTS My sincere appreciation is extended to Dr. Glenn Smith for his continued help and supportive guidance throughout this study. I also wish to express my gratitude to Dr. Anton Netusil for his help and advice in analyzing the data. To Dr. Edwin Lewis I want to give a special thanks for introducing me to the semantic differential and for serving as an interested member of my committee. I am especially grateful to Dr. John Menne and to Dr. John Klingensmith for making available the necessary computer programs and for giving generously of their time and help in the statistical analysis of this research. APPENDIX A Your cooperation is requested in helping us measure what certain concepts mean to various people. Your responses will have absolutely no bearing on your grade in this course. Please supply the following information on your answer sheet, using a number 2 pencil. Write you social security number under the red arrow in the section labeled IDENTIFICATION NUMBER beginning in the first blank and writing downward. Then code your number in the space provided for this purpose at the right. When you have finished coding in your social security number, one space will remain. In that space code the page number. Mark "1" for page one, "2" for page two etc. There will be <u>four</u> pages of answer sheets altogether. | | | | | | | - | | | | | | | |--------|--------------------|--------|----------|--------|--------|---|---------------|------------|------------|------------|-------|----| | Social | Security # | → → 2 | <u> </u> | ţ | 2 | IDENTI | FICATION
4 | NUMBER | 6 - | 7 | | .9 | | Social | Security " | 2 | | ١. | 2 | 3 | 4 | 5 | 6 | 7 | 9 | 9 | | | | 6 | ٠ ، | 1 | 2, | 3 | 4 | , 5 | 6 | , 7 | • | 9 | | | (mrr 1 2 7 7 7 7 1 | 4 | | t | . 2 | 3 | 4 | 5 | | | **, | : | | | (EXAMPLE) | 1 | • | 1 | 2 | 3 | 4 |
• | , 6 | 7
 | | | | | | 3 | 0 | ı | s. | 3 | 4 | | · · | ,,; | | | | | | 7 | _ ^ | | 2. | .3 | . 4 | 5
•: * | | | • • • | | | | | 9 | ° | l
‡ | 2. | 3 | 4 | 1.5 | • | | , • | 9 | | | | 5 | . 🛁 | : !: | 5 | 3 | • | - | 7. ° | , | *** | 9 | |] | Page Number | → → {1 | 0 | | 숙 : 급· | ; <u>; ; </u> | 4
/ | | | | | | | | Page #1 | | | | | • | | | | | | | - 1. In the space provided under number 1, please code in the following information. In which general major area do you anticipate receiving your degree? 0 = CD-El. Ed; 1 = agriculture, including Vet. Med; 2 = natural sciences, including mathematics; 3 = life sciences; 4 = humanities, including music, English, speech, art, languages; 5 = social sciences; 6 = engineering; 7 = home economics; 8 = areas not related to the foregoing; 9 = undecided. - 2. Please code in your section: 0 = Section A; 1 = Section B; 2 = Section C; 3 = Section D; 4 = Section E. - 3. Code in your age: 0 = 17; 1 = 18; 2 = 19; 3 = 20; 4 = 21; 5 = 22; 6 = 23; 7 = 24; 8 = 25-30; 9 = over 30. - 4. Code in your student clasification: 1 = Fr; 2 = Soph; 3 = Jr; 4 = Sr; 5 = Post-grad; 6 = Grad; 7 = Spec. student. - 5. Under items 5 and 6 code in your religions background based on the following groups: ### Item 5 - 0 Agnostic - 1 Atheist - 2 Baptist
(Northern) - 3 Baptist (other than Northern) - 4 Christian Science - 5 Congregational - 6 Disciples of Christ - 7 Episcopal - 8 Evangelical Free Church - 9 Friends ## Item 6 - O Latter Day Saints - 1 Lutheran - 2 Methodist - 3 Pentacostal - 4 Presbyterian - 5 Roman Catholic - 6 Seventh Day Adventist - 7 Unitarian - 8 Jewish - Other - 7. If you are still a communicant in the church which you indicated above, but do not attend very often, mark a "0". If you are still a communicant and you attend regularly, mark "1". If you are now a communicant in some church other than the one you indicated in items 5 and 6 but you do not attend regularly mark a "2". If you are now a communicant in some church other than the one which you indicated above, and you attend regularly mark a "3". If you are not now a communicant in any church, mark "4". - 8. By coding in one of the spaces provided under item 8, rate yourself from 0 through 8 on the following question: How would you rate your own religious beliefs as compared with those of most other Americans who are members of your own church? | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |--------|---|----------------------|---|----------|---|-----------------|----|---------| | much m | | more
conservative | | bout the | | more
liberal | mu | ch more | 9. By coding in one of the spaces provided under number 9, rate yourself on the following question: Do you feel you are religiously more conservative, more liberal or about the same as most other Americans? | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |--------|--------|--------------|---|-----------|---|---------|---|---------| | much m | | more | | about the | | more | | h more | | conser | vative | conservative | | same | | liberal | | liberal | 10. In the space provided under item 10, rate your present commitment to teaching as a career. | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |---|---------------------|--------------------|---|---------|---------------|----------------|------|----------------------| | • | lefinitely ommitted | moderat
uncommi | • | neutral | moder
comm | ately
itted | very | definitely committed | 11. Using the following code, estimate how long you have had the present committment. 0 = under 1 month; 1 = 1-3 months; 2 = 3-6 months; 3 = 6-12 months; 4 = 1-2 years; 5 = 2-4 years; 6 = 4-6 years; 7 = since childhood. ### DIRECTIONS On each page of the booklet, you will find a different concept to be judged. You are to rate the concept on each of 19 scales in order by selecting a number between 0 and 8 (inclusive) on the scale. The direction on the scale and the degree of the characteristic of the concept you are judging. Here is a sample concept to be judged and a sample scale to be used: beneficial 0 1 2 3 4 5 6 7 8 harmful If you feel that drugs are <u>much more beneficial</u> than harmful you would choose a rating of 0. If you feel that drugs are <u>considerably more beneficial</u> than harmful you would mark 1; if <u>moderately more beneficial</u> than harmful a 2; if only <u>slightly</u> more beneficial than harmful, a 3. If you feel neutral on the concept, or if you feel the "beneficial-harmful" scale does not apply to the concept drugs, you would mark a 4. IMPORTANT: Please keep in mind that you will not be using the space marked "9" on your answer sheet. If you feel that drugs are <u>only slightly more harmful</u> than benficial, you would mark space 5; if <u>moderately more harmful</u> than beneficial, you would mark 6; if <u>considerably more harmful</u> than beneficial you would mark 7; if <u>much more harmful</u> than beneficial you would mark 8. PLEASE MAKE YOUR JUDGMENTS ON THE BASIS OF WHAT THESE CONCEPTS MEAN TO YOU! ## IMPORTANT - Be sure that you respond on every scale for every concept DO NOT OMIT ANY! - 2. Never give more than one rating to each scale. ERIC 3. Work quickly, spending on the average no more than 5 to 10 seconds on each scale. Make each item a separate and independent judgment. Do not try to remember how you rated similar items earlier in the test. Do not worry or puzzle over individual items. It is your first impressions—the immediate "feelings" about an item—that we want; however, do work carefully because we want your true impressions. 67 # CONCEPT: SCHOOL INTEGRATION | 12. | bad , | 0 | 1 | 2 | 3 | 4 | 5 | 6. | 7 | 8 | good | |-------|---------------|---|-------------|---|---|---|---|----|---|-----|---------------------| | 13. | beautiful | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | ugly | | 14. | unsuccessful | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | successful | | _15. | | | l
• | | | | 5 | | 7 | 8 | negative | | 16. | dirty | | | 2 | 3 | 4 | 5 | 6 | 7 | 8 | clean | | 17. | valuable | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | worthless | | 18. | | | | 2 | | | | 6 | 7 | 8 | subject iv e | | 19. | | 0 | 1 | 2 | 3 | | | | 7 | 8 | unpleasant | | 20. | • | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | strong | | -21. | sensitive | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | insensitive | | 22. | sad | 0 | 1. | 2 | 3 | 4 | 5 | 6 | 7 | 8 | happy | | _ 23. | sacred | 0 | | 2 | 3 | 4 | 5 | 6 | 7 | . 8 | profane | | 24. | hardworking . | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | lazy | | | | | | 2 | | | | | | | nice | | | fragrant | | | | | | | | | | foul | | | | | | | | | | | | , | interesting | | | sophisticated | | | | | | • | | | | naive | | | | | | 2 | | | | | | | honest | | | unfair | | | | | | | | | | fair | | | | - | | | | | | | | | | ERIC* CONCEPT: PUNCTUALITY | 31. | weak | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | strong | |-----|---------------|----|---|---|---|---|---|---|---|----------|-------------| | 32. | sensitive | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 . | insensitive | | 33. | pleasant | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | unpleasant | | 34. | sad | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | happy | | 35. | sacred | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | profane | | 36. | objective | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | subjective | | 37. | hardworking | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | lazy | | 38. | valuable | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | worthless | | 39. | awful | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | nice | | 40. | dirty | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | <u>8</u> | clean | | 41. | fragrant | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | foul | | 42. | positive | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | negative | | 43. | boring | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | interesting | | | unsuccessful | | | | | | | | | | | | | sophisticated | • | | | | | | | | | naive | | 46. | beautiful | () | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | ugly | | | | | | | | | | | 7 | | honest | | 48. | bad | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | good | | 49. | unfair | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | fair | CONCEPT: AMERICAN NEGRO | 50. | sensitive | 0 | 1 | 2 | 3 | <u> </u> | 5 | 6 | 7 | 8 | insensitive | |-----|---------------|---|---|---|---|----------|---|---|---|---|-------------| | 51. | sad | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | happy | | 52. | sacred | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | profane | | 53. | hardworking | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | lazy | | 54. | fragrant | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | foul | | 55. | boring | 0 | 1 | | | 4 | 5 | 6 | 7 | 8 | interesting | | 56. | sophisticated | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | naive | | 57. | dishonest | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | honest | | 58. | unfair | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | fair | | 59. | bad | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | good | | 60. | beautiful | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | ugly | | 61. | unsuccessfu1 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | successful | | 62. | positive | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | negative | | 63. | dirty | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | clean | | 64. | | | 1 | 2 | | | 5 | 6 | 7 | 8 | worthless | | 65. | | | 1 | | 3 | | | | | 8 | subjective | | 66. | awful | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | nice | | 67. | pleasant | 0 | 1 | 2 | | 4 | 5 | 6 | 7 | 8 | unpleasant | | 68. | weak | 0 | 1 | 2 | | | | | | 8 | strong | | | | | | | | | | | | | | CONCEPT: PUBLIC SCHOOL TEACHERS | 69. | unsuccessful | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | successful | |------------|---------------|---|---|-------------|---|-------------|---|---|---|---|-------------| | | | | | | | | 5 | | | | fair | | ,1. | positive | | | | | | | | | | negative | | | | | | | | | 5 | | | | honest | | 3. | | _ | | | | | | | | | subjective | | 4. | | | | | | | 5 | | | | | | 5. | | 0 | | | | | | | | | strong | | 6. | awful | 0 | | | | | 5 | | | | nice | | | • | | | | | | 5 | | | | insensitive | | .8. | | | | | | | 5 | | | | profane | | | hardworking | | | | | | | | | | lazy | | | sad | | | 2 | | 4 | | 6 | | | happy | | | | 0 | | 2 | | | | 6 | 7 | 8 | interesting | | | | | | | 3 | | | _ | | | unpleasant | | | sophisticated | | | | | | | | | 8 | naive | | | | | | | | | | | | 8 | worthless | | | | 0 | | _ | | | 5 | | | | | | | | | | | 3 | | | | 7 | | | | | | 0 | 1 | | | | 5 | | | | good | | | J. 444 | | | | | | | | | | | CONCEPT: CHILDREN | 18. | weak | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | strong | |------------------|---------------|----|-------------------|---|---|---|---|---|---|---|-------------| | 19. | unpleasant | | | 2 | 3 | 4 | 5 | 6 | 7 | 8 | pleasant | | ₂ 20. | objective | 0 | 1 | | 3 | 4 | 5 | 6 | 7 | 8 | subjective | | 21. | valuable | 0 | 1 | 2 | 3 | | 5 | 6 | 7 | 8 | worthless | | 22. | dirty | o | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | clean | | 23. | positive | 0 | 1 | 2 | | | 5 | 6 | 7 | 8 | r.egative | | 24. | unsuccessful | | | 2 | | 4 | 5 | 6 | 7 | 8 | successful | | 25. | beautiful | 0 | 1 | | | | 5 | | 7 | 8 | ugly | | 26. | bad | 0 | 1 | | | | 5 | | | 8 | good | | 27. | unfair | 0 | 1 | 2 | 3 | • | 5 | | | 8 | fair | | 28. | dishonest | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | honest | | ، 29 م | sophisticated | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | naive | | 30. | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | interesting | | | fragrant | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | foul | | | | () | 1 | 2 | 3 | 4 | 5 | 6
 7 | 8 | nice | | | hardworking | () | 200 avy 4000 | 2 | | 4 | 5 | 6 | 7 | 8 | lazy | | | sacred | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | profane | | | sad | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | happy | | | sensitive | 0 | والمستور ويوستوره | 2 | 3 | 4 | 5 | 6 | 7 | 8 | insensitive | | | | | <u> </u> | | | | | | | | | 72 CONCEPT: HUMAN NATURE | 37. | dirty . | 0 | 1. | 2 | 3 | 4 | 5 | 6 | 7 | <u>.</u> | clean | |---------------|---------------|----|----|---|---|----------------|---|---|-----|----------|-------------| | 38. | valuable | 0 | ! | 2 | 3 | 4 | 5 | 6 | 7 | 8 | worthless | | . 39. | objective | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | <u>8</u> | subjective | | 40. | pleasant | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | unpleasant | | 41. | weak | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | strong | | 42. | sensitive | () | 1 | 2 | | | 5 | 6 | 7 | 8 | insensitive | | 43. | sad | () | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | happy | | . 44. | | | | | | | 5 | 6 | 7 | 8 | profane | | , 45 . | hardworking | 0 | 1 | 2 | 3 | 4 | 5 | 6 | . 7 | 8 | lazy | | | | | 1 | | | | 5 | | 7 | 8 | nice | | | • | | 1 | | | | | | 7 | 8 | foul | | | , | 0 | | | 3 | | 5 | | | | interesting | | | sophisticated | | | | | 4 | | 6 | | | | | | | | | | | | | | | | honest | | | | | 1 | | | | | | | | | | | | | 1 | | | | | | | | | | | | | 1 | 1 | | | | | | | | successful | | 55. | positive | · | | • | | • • | | • | | • | negative | ## CONCEPT: INTERRACIAL DATING | 56. | awful | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | nice | |--------------|---------------|----------|----------|---|---|---|---|---|---|---|-------------| | 57. | fragrant | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | foul | | 58. | boring | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | interesting | | 59. | sophisticated | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | naive | | 60. | dishonest | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | honest | | 6.1. • | unfair | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | fair | | 62. | bad | <u>.</u> | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | good | | _63. | beautiful | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | ugly | | 64. | unsuccessful | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | successful | | 65. | positive | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | negative | | 66. | dirty | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | clean | | , 67. | valuable | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | worthless | | ,68. | objective | () | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | subjective | | ·69 . | pleasant | () | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | unpleasant | | 70. | weak | () | ! | 2 | 3 | 4 | 5 | 6 | 7 | 8 | strong | | 1. | sensitive | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | insensitive | | 2. | sad | () | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | happy | | ? . | sacred | Ö | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | profane | | 4. | hardworking | () | <u>.</u> | 2 | 3 | 4 | 5 | 6 | 7 | 8 | lazy | CONCEPT: ABSOLUTE TRUTH | 5. | bad | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | good | |-------|--------------|-----------------------|-------------|-------------|---|---|---|---|---|---|--------------------| | 6. | unsuccessful | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | successful | | 7. | dirty | 0 | 1. | 2 | 3 | 4 | 5 | 6 | 7 | 8 | clean | | 8. | objective | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | subjecti ve | | 9. | pleasant | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | unpleasant | | 10. | sensitive | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | insensitive | | 11. | sacred | () | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | profane | | 12. | awful | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | nice | | 13. | boring | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | interesting | | 14. | dishonest | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | honest | | 15. | beautiful | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | ugly | | 16. | positive | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | negative | | 17. | | 0 | 1 | 2 | 3 | | 5 | 6 | 7 | 8 | worthless | | 18. | | 0 | 1 | 2 | 3 | • | | | | 8 | strong | | 19. | | | 1 | | 3 | | 5 | 6 | 7 | 8 | happy | | 20. | | | 1 | | | | 5 | 6 | 7 | 8 | lazy | | . 21. | | 0 | | | 3 | | 5 | | 7 | 8 | foul | | 22. | | 0 | | | | 4 | 5 | _ | 7 | 8 | naive | | | unfair | Selection of Assessed | 1 | | | | | | 7 | 8 | fair | | | | | | | | | | | | | | ## CONCEPT: CHURCH | gai. | .24. | beautiful | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | ugly | |------|------|-------------------|----|----|----|---|---|-------|---|---|---|-------------| | | 25. | positive | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | negative | | | 26. | valuable | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | worthless | | | 27. | weak ' | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | strong | | | 28. | sad | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | happy | | | 29. | hardworking | 0 | 1. | 2 | 3 | 4 | 5 | 6 | 7 | 8 | lazy | | | 30. | fragrant | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | fou1 | | , | 31. | sophisticated | 0 | 1 | | 3 | 4 | 5
 | 6 | 7 | 8 | naive | | | 32. | unfair | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | fair | | | 33. | bad | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | good | | | 34. | unsuccessful | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | successful | | | 35. | dirty | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | clean | | | 36. | objective | () | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | subjective | | | 37. | pleasant | 0 | 1. | 2 | 3 | 4 | 5 | 6 | 7 | 8 | unpleasant | | • | 38. | se nsitive | 0 | 1 | 2. | 3 | 4 | 5 | 6 | 7 | 8 | insensitive | | • | 39. | sacred | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | profane | | | 40. | awful | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | nice | | | 41. | boring | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | interesting | | | 42. | dishonest | 0 | ļ | 2 | 3 | 4 | 5 | 6 | 7 | 8 | honest | | | | | | | | | | | | | | | CONCEPT: DISICPLINE | 43. | beautiful | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | ugly | |------------------|---------------|------------------|---|---|-------------|----------|---|--------------|-------|---|-------------| | 44. | bad | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | good | | 45. | positive | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | negative | | 46. | unsuccessful | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | successful | | 47. | • | 0 | 1 | 2 | 3 | 4 | 5 | | 7 | 8 | worthless | | | dirty | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | clean | | | objective | o . | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | subjective | | | weak | 0 | 1 | 2 | 3 | 4 | 5 | | 7 | 8 | strong | | | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | | 8 | unpleasant | | 21. | pleasant | • | • | | | | | | | | - | | 52. | sensitive | 0 | 1 | 2 | 3 | <u>.</u> | 5 | . | 7
 | 8 | insensitive | | 53. | sad | 0 | 1. | 2 | 3 | 4 | 5 | 6 | 7 | 8 | happy | | . 54 . | hardworking | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | lazy | | 55. | sacred | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | profane | | | awful | 0 | 1 | 2 | 3 | 4 | 5 | | 7 | 8 | nice | | | | Ministerior Per- | 1 | | | | 5 | _ | 7 | _ | fou1 | | | | | | | | | _ | | | | | | _/ 58. | sophisticated | • | <u>.</u> | 2 | | <u>.</u> | 5 | 6 | | | naive | | 59. | dishonest | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | honest | | 60. | unfair | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | fair | | 61. | boring ' | () | *************************************** | 2 | 3 | 4 | 5 | 6 | 7 | 8 | interesting | | | | | · | | | ····· | | | | | | CONCEPT: GRADES | 62. | bad | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | good | |--------|---------------|----------|---|-------------|---|---|---|-----|---|---|-------------| | 63. | beautiful | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | ugly | | 64. | dirty | 0 | 1 | 2 | | | 5 | 6 | 7 | 8 | clean | | 65. | valuable | 0 | | 2 | 3 | 4 | 5 | 6 | 7 | 8 | worthless | | 66. | pleasant | 0 | | 2 | 3 | 4 | 5 | 6 | 7 | 8 | unpleasant | | 67. | sad | 0 | | | 3 | 4 | 5 | 6 | 7 | 8 | happy | | 68. | sacred | 0 | ļ | 2 | 3 | 4 | 5 | 6 | 7 | 8 | profane | | 69. | awful | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | nice | | - 70 ° | fragrant | 0 | 1 | 2 | 3 | 4 | | | 7 | 8 | foul | | 1. | dishonest | 0 | | 2 | | | 5 | 6 | 7 | 8 | honest | | 2. | unfair | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | fair | | 3. | unsuccessful | 0 | 1 | 2 | 3 | 4 | 5 | 6 | | 8 | successful | | | positive | | | | | | | 6 . | 7 | 8 | negative | | | | | | | | | | | | | subjective | | 6. | weak | insensitive | | 8. | | | | | | | 5 | | | | | | 9. | boring | | | | | | | | | | | | | sohpisticated | | | | | | | | | | naive | | | | <u> </u> | | | | | | | | | · | 11 CONCEPT: RACIAL PREJUDICE | 11. | unfair | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | fair | |--------------|---------------|----|----------|---|---|---|---|---|---|---|-------------| | 12. | bad | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | good | | 13. | dishonest | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | honest | | 14. | beautiful | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | ugly | | 15. | sophisticated | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | naive | | 16. | unsuccessful | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | successful | | 17. | boring | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | interesting | | 18. | positive | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | negative | | 19. | fragrant | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | foul | | 20. | dirty | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | clean | | 21. | awful | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | nice | | 22. | valuable | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | worthless | | 23. | hardworking | () | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | lazy | | 24. | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | subjective | | ~25 . | sacred | () | 1 | 2 | 3 | 4 | | | 7 | 8 | profane | | 26. | sad | () | <u> </u> | 2 | 3 | 4 | 5 | 6 | 7 | 8 | happy | | 27. | pleasant | () | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | unpleasant | | 28. | sensitive | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | insensitive | | 29. | weak | () | 1 | 2 | 3 | 4 | 5 | 6 | | | strong | 79 CONCEPT: POOR PEOPLE | 30. | bad . | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | good | |------|---------------|---|---|-------------|----------|-------------|---|---|---|---|-------------| | 31. | beautiful | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | ugly | | 32. | unsuccessful | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 |
successful | | 33. | sophisticated | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | naive | | | dishonest | | | | | | | | | | | | | | | | 2 | | | | | | | | | 36. | | | | | | | | | | | negative | | | • 6 6 | | | | | | | | | | clean | | | | | | | | | | | | | worthless | | 39. | | 0 | | 2 | | | | | | | | | | | 0 | | | | | 5 | | 7 | | | | | boring | | | | | | 5 | | 7 | 8 | interesting | | | | | | 2 | 3 | 4 | 5 | 6 | 7 | 8 | subjective | | | | | | | | | | | 7 | 8 | unpleasant | | | | | | | | | | | | | happy | | | | | | 2 | | | | | | | profane | | | | | | 2 | | | | | 7 | | lazy | | | | | | 2 | | | | | | | strong | | | | | | 2 | | | | | | | insensitive | | ×40. | SCHOTLINE | | | | <u>:</u> | | | | | | | 80 ## CONCEPT: CORPORAL PUNISHMENT | 49. | sophisticated | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | naive | |------|---------------|----|---------------|---------------|----------|---|----|---|---|----------|-------------| | 50. | boring | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | interesting | | 51. | hardworking | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | lazy | | .52. | sensitive | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | insensitive | | | weak | Ó | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | strong | | 54. | objective | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | . 8 | subjective | | 55. | positive | 0 | <u>l</u> | 2 | 3 | 4 | 5 | 6 | 7 | 8 | negative | | 56. | unsuccessful | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | successful | | 57. | unfair | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | fair | | | dishonest | 0 | 1: | 2 | 3 | 4 | 5 | 6 | 7 | 8 | honest | | 58. | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | foul | | .59. | fragrant | 0 | <u>.</u>
! | 2 | 3 | 4 | 5 | 6 | 7 | 8 | nice | | | awful | () | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | profane | | 61. | | 0 | 1. | 2 | 3 | 4 | 5 | 6 | 7 | 8 | happy | | 62. | | () | 1 | <u>.</u>
2 | 3 | 4 | 5 | 6 | 7 | 8 | unpleasant | | | pleasant | () | 1 | 2 | 3 | 4 | | 6 | 7 | | • | | | valuable | | | 2 | 3 | 4 | 5 | 6 | 7 | | | | | dirty | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | | 66. | beautiful | 0 | <u>!</u>
! | | | 4 | ·5 | 6 | 7 | | | | 67. | bad | 0 | 1 | <u>.</u> | <u>.</u> | • | •_ | • | • | <u> </u> | good | 68. Code "1" if you are male and "2" if you are female. APPENDIX B Item correlation matrix #1 for the punctuality scale as seen from pretest observations ERIC Afull East Provided by EBIC | 11 | | | | | | | , | | | 00. | 207 | 22 | 038 | 96 | 367 | 367 | 06 | .3247 | |-------------|----------------|----------|----------|-----|----|----|-------|----------------|-----|-----|------------|-----|-----|----|-----|----------|-----|-----------| | 10 | | | | | | | | | 00 | 530 | $\vec{61}$ | 75 | 26 | 77 | 69 | 02 | 05 | .3372 | | 6 | | | | | | | | 00 | 227 | 246 | H | 62 | 229 | 03 | 36 | 35 | 47 | 3046 | | 8 | | | | | | | 00 | 28 | 81 | 20 | 77 | 31 | 26 | 47 | 87 | 29 | 35, | .2503 | | 7 | | | | | | 00 | 74 | 282 | 259 | 47 | 514 | 259 | 05 | 12 | 12 | 15 | 73 | .3653 | | 9 | | | | | 8 | 25 | .0759 | 18 | 07 | 17 | 02 | 2 | 50 | 02 | 14 | 56 | 42 | | | 2 | | | | 0 | 22 | 78 | 41 | 60 | 15 | 78 | 95 | 60 | 32 | 77 | 56 | 77 | 10 | .2103 | | 4 | | | 8 | 43 | 78 | 71 | .3492 | 1 5 | 41 | 69 | 80 | 07 | 93 | 13 | 7 | 50 | 66 | 76 | | 3 | | 1.000 | S | 74 | S | S | .3377 | ∞ | 0 | ~ | ∞ | 0 | 9 | 3 | 0 | ∞ | 3 | Ω | | 2 | 00 | .1673 | 289 | 226 | 57 | 29 | 82 | 29 | 41 | 85 | 35 | 20 | な | 20 | 46 | 85 | 23 | 33 | | 1 1 | 1.000
.2818 | 89 | 77 | 19 | 42 | 66 | 43 | 46 | 28 | 52 | 83 | 42 | 80 | 16 | るろ | 13 | 口 | 18 | | Item
No. | L 2 | ~ | † | N | 9 | ~ | Φ | | | | | 13 | | | | | | | | 19 | 1.000 | |-------------|---| | 18 | 1.000 | | 17 | 1.000
1854
.5339 | | 16 | 1.000
.3360
.1736 | | 15 | 1.000
.4248
.2790
.1783 | | 14 | 1.000
.1952
.2344
.1647
.1646 | | 13 | 1.000
1985
3746
3421
2309
0725 | | 12 | 1.000
1806
2423
3239
2324
3361
4858
3968 | | Item
No. | 1847975
184797 | | posttest | | |-------------|-------------| | from | | | s seen fr | | | BS | | | scale | | | l ty | | | ual! | | | punct | | | the | | | for | | | #2 fo | | | matrix | | | 1 on | | | elat | Suc | | correlation | bservations | | ten | bser | | 1-4 | 0 | |) 11 | | | | | | | | 00 | 00
57 1.00 | 00
57 1.00
09 .397 | 00
57
1.00
09
09
154 | 00
57
09
39
37
37
59
59 | 00
57
1.00
09
39
154
59
193 | 00
57
1.00
09
37
37
89
11.00
11.00
11.00 | 00
57
09
09
37
37
37
37
38
37
38
37
38
37
38
37
37
37
37
37
37
37
37
37
37 | 000
557 1.000
009 .3978
159 .1548
637 .2598
689 .1203
437 .2216 | |-------------|--------|--------|--------|-----|------------|-------------------|-----------------------------------|-----------------------------------|--|--|---|--|--|---|---
---| | 7 70 | | | | | | | 00 | 00 1.00 | 00
47
10 .355 | 00
47
10 .355
23 .200 | | 000
1247
1247
0510
3523
.200
1866
.315 | | | | | | | | | | | | 000 | 000
088 1 | 000
088 1
322 • | 000
088
322
581 | 000
088
322
581 | 000
088
322
581
188 | 000
088
322
581
188
849 | 000
088
322
581
188
008 | 000
088
322
188
188
1988
008
216 | 000
088
322
581
188
008
767
767 | | | | | | | | 000 | 00 | | | 168
106
391
521 | 168
100
391
385
385 | 2695
285
285
285
285
285
285
285
285 | 168
100
100
521
285
285
285 | 168
100
100
220
220
220
220
220 | 168
100
100
100
220
220
220
220
220
220
220 | 168
100
100
100
100
100
100
100
100
100
10 | 1.000
1.687
1.007
3.917
5.219
2.694
2.554
3.482 | | 0 | | | | 00 | 033 | 033 | 0033
033
118
118 | 100
100
100
142
145 | 00.033
033
118
010
010 | 1000
1000
1000
1000
1000 | 2386933 | 10000000000000000000000000000000000000 | 1000
1000
1000
1000
1000
1000
1000
100 | 222
222
223
223
223
223 | 0333
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
11186
1186
1186
1186
1186
1186
1186
1186
1186
1186
1186
1186
1186
1186
11 | 1.000
-0331
-1667
-11454
-0101
-2735
-2735
-2735
-0226 | | ر | | Č | 3 | 278 | 278
515 | 278
525
042 | 278
525
042
092 | 278
275
0045
338
338 | 2000
2000
2000
2000
2000
2000
2000
200 | 2538
238
238
2538
2538
2538 | 23
23
23
23
23
23
23
23
23
23
23
23
23
2 | 223
243
243
243
243
243
243
243
243
243 | 223
223
233
233
233
233
233
233
233
233 | 223
233
233
233
233
233
233
233
233
233 | 22
22
23
23
23
23
23
23
23
23
23
23
23
2 | - 27
27
27
27
27
27
27
27
27
27
27
27
27
2 | | 3 * | | 00 | Y
Y | a | 200 | 388 | 1230
1230
508
508
508 | 88888 | 1739
1739
262
262
262
263
263
263
263
263
263
263 | 1238
1239
1239
1239
1238
1238
1238 | 0000
0000
0000
0000
0000
0000 | 1000
1000
1000
1000
1000
1000 | 20020000000000000000000000000000000000 | 1123
1123
1123
1123
123
123
123
123
123 | 2384
2384
2384
2384
244
244
244
244
244
244
244
244
244
2 |
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083
10083 | | 3 | | . 20 C | N | ` | ~ m | ~ m a | ~ WO ℻ | \sim ω ω ω | とろりどろみ | て おろら ひろり | とろり どうせ こり | とろひ どろせ ユタキ | アろの ごろり こりりょ | ノろり ごろり エタは 10 | とろり ごろり こりりょうりつく | 1,04,04,000,000,000,000,000,000,000,000, | | 2 | 86 | 282 | לי | 7 | 56 | 327 | 3221 | 2202F | 12002X | 256
107
125
058
058 | ころななんのない | 2256
2256
2256
225
325
325
325
325 | 2256
2256
2256
2311
2256
2311
256 | 2256
226
226
232
232
232
232
232
232
232
23 | 1256
1256
1256
1357
1384
1384
1384 | | | ~ 1 | 29 | 707 | 502 | 7 | 11 | がにい | いがに | 302ti | いないがけい | によるののでに | いにかいのかいい | いになるののでにん | いしょくとしょうだい | £8821123312511 | 2 4 8 8 8 1 1 2 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 1245
2775
2775
2775
2775
2775
2775
2775
2 | | Iten
No. | H 02 ° | nd' | ~~ |) |) (|) ~ @ |) /- @ 0 | | , r. a o o u | 2 1 1 2 0 0 4 0 1 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 | 0 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 432120 8 4 | 2 4 4 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 65 43 24 64 64 64 64 64 64 64 64 64 64 64 64 64 | 265 the proposed and a second a | 876747250876
876747250876 | | 19 | 1.000 | |-------------|---| | 18 | 1.000 | | 17 | 1.000
.3478 | | 16 | 1.000
.3429
.0058 | | 15 | 1,000
4225
3873
3539 | | 14 | 1.000
4310
2021
4384
6080 | | 13 | 1.000
1.000
1094
0338
1668
1644 | | 12 | 1,000
0,512
4,663
4,345
2,847
3,409
52,53 | | Item
No. | 2525256 | Item correlation matrix #3 for the American negro scale as seen from pretest observations | ł | | |-----------------|---| | 16 | 1.000
4000
5955
5955
6969
4338 | | 18 | 5466
3995
4835
6829
5977
4971 | | 19 | 1.000
4487
3666
3917
3707
4820
2726
1373
2726 | | 17 | 1.000
6070
6075
4224
4224
6447
5065
0749
3543 | | 15 | 1.000
3493
3919
3919
4573
4600
1249
4649 | | 13 | 1.000
2.945
4607
2891
5444
4755
4735
4735
4735
4032 | | 11 |
1.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000
2.000 | | 2 | 1.000
3731
3731
5045
4548
5661
5661
5661
34339 | | 5 | 1.000
4246
3158
3158
3158
3161
3511
3511
3511 | | 77 | 1.000
0165
0905
11827
0037
0962
0962
0962
0963
0974
0986 | | Item 2
No. 2 | 2 1.000
52691
11 .2775
13 .2775
14 .0915
16 .0434
16 .0434
17 .0434
18 .2011
18 .2031
10 .1389
10 .1468
10 .1468 | | 1 | • | |-------------|---| | -1 | 1.000 | | 3 | 1.000 | | 6 | 1.000
4832
4398 | | 9 | 1.000
.0833
.1245
.0982 | | 8 | 1.060
.0174
.4695
.4650
.4437 | | 10 | 1.000
.5249
.1964
.5852
.6090 | | 12 | 1.000
.5169
.4949
.2181
.3456
.5001 | | 71 | 1.000
4071
5325
2925
1426
3158
3676
2994 | | Item
No. | 170000001 | | seen from posttest | | |--------------------|-------------| | 88 | i | | scale | | | negro | ! | | American | | | the | | | for | | | 推 | | | matrix | | | tem correlation | bservations | | 16 | | | | | | 0 | 00 | 73 | 0 | 72 | 85 | ソク | 2 | 200 | .5202 | |-------------|-------|-------|-----|------|-----|------|----|----|----|----|----|----|---|-----|----------------------| | 18 | | | | | | 0 | 7 | 3 | 26 | 8 | 3 | 88 |) | 202 | 5202 | | 19 | | | | | 0 | 015 | 8 | 14 | 10 | 15 | 22 | 16 | • | 84 | 0840 | | 17 | | | | 1.00 | .70 | .120 | 63 | 12 | 10 | 49 | 15 | 27 | | 26 | 0978 | | 15 | | | 5 | が | 4 | 218 | 78 | 56 | 36 | 86 | 24 | 35 | | 55 | .2551 | | 13 | | | 007 | 17,7 | 80 | 66 | 75 | 16 | 72 | 65 | 7 | 05 | | 56 | 4566 | | 11 | | 8 | 282 | 500 | 95 | 23 | 03 | さ | 13 | 62 | 62 | 9 | | 81 | .0816 | | 2 | | 1.000 | 40 | 200 | 23 | 52 | 58 | 20 | 16 | 65 | か | 30 | | 5 | 90 | | 5 | 8 | 0520 | 38 | となって | 13 | 8 | 98 | 86 | 89 | 82 | 50 | H | | 2 | 200 | | 77 | 280 | 1999 | 160 | 200 | 93 | 99 | 29 | 20 | 90 | 63 | 38 | 83 | , | 47 | 8
5
7 | | 2 | 1.000 | 62 | 50 | 200 | 03 | 56 | 33 | 29 | 22 | 73 | 28 | 16 | | 52 | 52
88
88
88 | | Item
No. | らから | | 27 | | | | | | | | ∞ | 9 | | O | ውጦ | | 1 | | | | | | | | 1.000 | |-------------|----|--------|-------|-------|-------|-------|--------|----------| | 3 | | | | | | | 1.000 | 0010 | | 6 | | | | | | 1.000 | .4161 | 0093 | | 9 | | | | | 1.000 | .1677 | .3415 | 2488 | | 8 | | | | 1.000 | 3009 | 1641 | 3464 | = | | 10 | | | 1.000 | 2492 | .2460 | .6520 | . 5324 | 1517 | | 12 | | 1 . 30 | かる | H | .4361 | S | 90 | 2109 | | 4T 1 | 10 | .4398 | | 0 | .3208 | 0 | 7 | 0999 | | Item
No. | | 12 | | ∞ | 9 | 0 | m | H | | | Į | |---------------|----------------------| | from | | | seen | | | 88 | | | scale | | | teachers | | | school | | | public | | | the | | | for | | | #5 | | | matrix #5 for | suo | | correlation | pretest observations | | | etest | | Item | pr | | . 1 | | |-------------|---| | 2 | 1.000
44459
4986
3004
5415
5418 | | 5 | 1.000
1992
1316
2316
2335
2335
2335
2335
2335 | | 2 | 1.000
1.821
.3856
.2237
.2079
.1405
.3148 | | 6 | 1.000
2367
3.81
4711
4893
4813
3757
2926
5324 | | 1 | 1.000
4003
2411
1947
3548
4112
2651
2651
2926
5324 | | 11 | 1.000
3227
4891
1391
4142
2716
2627
2450
2420
2420
2420
2457 | | 9 | 1.000
1.532
1.250
2402
0660
0685
1.680
1.680
1.547
2.298 | | 17 | 1.000
3507
2648
3721
4403
2094
4972
4568
4568
1886
2469
4671 | | 12 | 1 000
3859
3859
3471
1412
3453
3453
1500
1128 | | 19 | 1.000
3.4508
3.4508
3.4508
3.4508
3.4508
3.4508
3.4508
3.4508
3.4508
3.4508
3.4508
3.4508 | | 14 | 1.000
6042
6042
1133
2823
3798
3798
1714
1715
1716
3316
3316
3521 | | Item
No. | はいい にって なって はって はっち にっち にっち にっち にっち にっち にっち にっち にっち にっち に | | . 81 | 1.006 | |-------------|---| | 16 | 1.000 | | 10 | 1.000
.1909
.3178 | | 8 | 1.000
.2800
.1136 | | 15 | 1.000
.3520
.1831
.2597 | | 3 | 1.000
4517
4255
2512
2984
4796 | | 13 | 1.000
3983
3714
4635
2622
2330 | | 47 | 1,000
1,840
4,555
4,156
3,555
2469
2659
3979 | | Item
No. | 45.67.85
45.65
81 | | 田〇 | | |-------------|---------------| | fr | | | seen | | | as | | | scale | | | teachers | | | school | | | publ1c | | | the | | | for | | | 9# | | | matrix | clons | | correlation | est observati | | Item (| posttest | ERIC Arull Taxt Provided by ERIC | 1 1 | 1 | |-------------
---| | 2 | 1.000
3241
2072
4668
3058
2563 | | 5 | 1.000
4706
11989
1041
4201
2289
3526
4264 | | 2 | 1.000
-1507
-1507
-1507
-1507
-1663 | | 6 | 1.000
2760
11184
2873
11135
4735
0418
3065
2841
4781 | | 1 | 1.000
3097
3776
1596
1602
1602
1602
1603
3153 | | 11 | 1.000
1.000
1.1943
.0069
.0069
.0069
.1349
.1349 | | 9 | 1.000
5095
1639
1936
1936
1936
1936 | | 17 | 1.000
1.000
1.000
41.688
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.0000
1.00 | | 12 | 1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000 | | 19 | 1.000
20115
-0877
-0877
-3926
-3779
-4027
-5705
-5705
-5705 | | 1 T¢ |
1.000
1.8837
1.1952
1.2979
1.2979
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2978
1.2 | | Item
No. | 4 5 2 2 7 1 1 6 2 7 7 7 7 7 7 8 2 9 2 8 1 8 1 8 1 8 1 8 1 8 1 8 1 8 1 8 1 8 | | 18 | 1.000 | |-------------|---| | 91 | 1.000 | | 10 | 1.000 | | ∞ | 1.000 | | 15 | 1.000
.0296
1803
2420 | | 3 | 1.000
1094
.6117
.7528
.5159 | | 13 | 1.000
1925
.0325
.2206
.1941
.1137 | | 4 | 1.000
1.1416
.0041
.1100
.0792
.0291 | | Item
No. | 4 5 6 7 8 5 9 8 1 9 4 8 1 9 4 8 1 9 1 9 1 9 1 9 1 9 1 9 1 9 1 9 1 9 1 | Item correlation matrix #7 for the children scale as seen from pretest observations ERIC * | 17 | 1.000
.0468
.2447
.3455
.1710
.2483 | |-------------|--| | 19 | 1.000
4903
1572
1190
2963
2947
2492
2492 | | 18 | 1.000
3045
3140
0630
2280
2399
2397
2397 | | 16 | 1.000
3409
2026
3066
3164
4112
3705
3602 | | 14 | 1.000
22211
2353
3564
1623
0154
2811
2852
1982
1982 | | 12 | 1.000
2489
4145
3095
3095
2995
2995
2995
2995
3664
3664
3664 | | 10 | 1,000
3161
2,098
2,098
2,098
2,098
1,576
1,576
1,936
2,950 | | 89 | 1,000
2088
3996
3866
2203
2203
2203
2203
2203
2303
3111
2521 | | 9 |
1,000
1,000
1,000
1,000
0,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000 | | 3 | 1,000
2,000
3,250
3,250
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,370
3,00
3,0 | | 7 | 1,000
1,2467
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000
1,000 | | Item
No. |
1mの80mmの2mmにある2mmになって2mmになって2mmによる2mmによる2 | | 2 | 1.000 | |-------------|---| | 4 | 1.000 | | 5 | 1.000 | | 7 | 1.000
.3216
.2223
.2474 | | 6 | 1.000
.2772
.3059
.3596
.4088 | | 11 | 1.000
.3235
.2470
.3179
.3228 | | 13 | 1.000
.3367
.3589
.3504
.1812
.3812 | | 15 | 1.000
1376
0901
0987
0467
0010
0895 | | Item
No. | といこのアグサる | | observa- | | |---------------|--| | posttest | | | from | | | seen | | | S | | | scale | | | children | | | the | | | #8 for | | | \$ | | | matrix | | | correlation | | | Item c | | ERIC Full fast Provided by ERIC | 1 | 6 | | | | | t | |-------------|---|-------------|-----------|---|-----|----| | 17 | 1.000 | 7
7
7 | 50 | 0
7 | 13 | 3 | | 19 | 1.000 | 090
080 | 19 | \$°\$ | など | 81 | | 18 | 1.000 | 042
456 | 86 | 12 | 56 | 82 | | 16 | 1.000
-2440
-6967 | 98 | 25 | 212 | 57 | 6 | | 14 | 1.000
6686
6686
1868 | 5
4
5 | 83 | 3.50
2.00
3.00
3.00
3.00
3.00
3.00
3.00
3.0 | 5,5 | 3 | | 12 | 1.000
2104
3750
2409
2671
2681 | 28 | 9 | 16
53 | 86 | 二 | | 10 | 1.000
 | 16 | 29 | 2000 | 29 | 8 | | ∞ | 1.000
.0601
.3518
.0645
.1752
.1199 | 25 | 8 | 52 | 13 | 10 | | 9 | 1.000
1663
2197
0519
.0915
.0769 | 282 | 70 | 22 | 689 | 38 | | 3 | 1.000
1.979
1.799
2.480
5.381
6.298
6.298
1.953 | なな | ₹8
178 | 84 | ばら | 91 | | 1 | 1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000 | 28 | 8 | 2
2
2
1 | 19 | 8 | | Item
No. | | 7# | 01 | ~ ∨ | かん | 2 | | Ke io ii | 15 | 13 | 11 | 6 | 2 | 5 | †7 | 2 | |----------|------|-------|-------|--------|-------|-------|-------|-------| | 2 | 000 | | | | | | | | | 3 | 0094 | 1.000 | | | | | | |
 • | S | .1173 | 1.000 | | | | | | | • | 0206 | | .5692 | 1.000 | | | | | | 7 - | 0345 | .1274 | 1636 | 1818 | 1.000 | | | | | ٠
د | 0880 | 0 | 6409. | . 5488 | 2096 | 1.000 | | | | 4 | 3 | 3008 | .6559 | 1965 | 1552 | .6156 | 1.000 | | | ٠ | 0531 | Q | 1622 | 2540 | 0842 | 2891 | 1717 | 1,000 | Item correlation matrix #9 for the human nature scale as seen from pretest observations | 11 | 1.000
1.690
2342
3748
5675
5689 | |-------------|---| | 6 | 1.000
.5132
.1448
.4735
.4144
.4207
.4709 | | 7 | 1,000
,2828
,2928
,1405
,3522
,2451
,2451
,2684
,2684
,2684 | | 5 | 1.000
2437
4244
2746
3343
3343
3915
4042 | | 4 | 1.000
.3561
.2762
.4376
.498
.498
.4933
.3433 | | 2 | 1.000
3665
3687
3133
3102
3102
2586
3247 | | 1 | 1.000
2119
3825
2485
2485
2720
1793
1793
1793
2727
2727
2794
3139
2939
2939 | | 3 | 1.000
3633
4132
4871
3633
48871
4891
4891
4609
4609
5082
5157 | | 9 | 1.000
1.915
1117
0042
0042
2253
2084
2088
1230
1190
1190
2584
1031 | | 8 | 1.000
1.204
2.831
2.831
2.656
2.656
2.183
2.183
2.183
2.183
2.614
2.614
2.614
2.614
2.614
2.656 | | 10 | 1,000
1,000
1,004
3,342
4,104
1,175
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169
1,169 | | Item
No. | 10000000000000000000000000000000000000 | | O | | |-------------|---| | 12 | 1.000 | | 14 | 1.000 | | 16 | .5093 | | 18 | 1.000
.5041
.5001 | | 19 | 1.000
.5704
.2942
.3881 | | 17 | 1.000
1248
.5490
.3858 | | 15 | 1.000
.1148
.0652
.0725
.2592
.2760 | | 13 | 1.000
0590
0673
0427
1818
2443
1376 | | Item
No. | 124689753
124689753 | | from posttest | | |------------------|--------------| | from | | | seen f | | | BS | | | scale | | | human nature | | | human | | | the | | | for | | | #10 fo | | | natrix | | | Item correlation | observations | | Item | opse | ERIC Full fast Provided by ERIC | em 10 | a | • | (| | | | | | | | |------------|-------|-------------|-----------|------|-------|----------------|--------|-----------|----------|------------| | | 0 | ο | 3 | | 2 | + | ر
ا | | ^ | 11 | | 12 | | | | | | | | | | | | 251 | 1.00 | | | | | | | | | | | 8 | 296 | 0 | | | | | | | | | | 566 | 070 - | 354 | 0 | | | | | | | | | 494 | 071 | 22 | 438 | 00 | , | | | | | | | 7 | 543 | 7 | 86 | 2 | 00. | | | | | | | ⇉ | 199 | 36 | 96 | 42 | 32 | 00 | | | | | | 7 | 213 | 38 | 21 | 20 | 241 | 050 | Ö | | | | | 6 | 387 | 2 | 62 | 60 | 52 | 2 | 300 | Ò, | (| | | 7 | -135 | 92 | 65 | 62 | 92 | 56 | 577 | 169 | Ö | | |) (L | 200 | 90 | 61 | 99 | 53 | 12 | 3 | 241 | | | |)/C | 094 | 71 | 58 | 5 | 22 | 00 | 37 | 3 | 05 | 787
787 | | 2 | 216 | 73 | 58 | 66 | なる | \mathcal{Z} | 5 | ∞ | 94 | 529 | | 7 | 960 | 0.0 | 56 | 38 | 07 | 4 3 | 59 | †9 | <u> </u> | 22 | | 76 | 900 | 20 | 8/2 | 52 | 20 | 13 | 52 | 9 | 34 | 21 | |) (· | 300 | 0 | - 0 | 7 | V | 7 | 59 | 22 | 23 | 96 | | 4 (د. | 000 | ነ ሊ
/ ር/ | 7 | 2 | 7, | 3,0 | 82 | 60 | 35 | 30 | | 2187 | .0322 | 1099 | 1698 | 2701 | -1666 | .0615 | 1769 | 1089 | .3124 | .2160 | | 18 | 046 | 4 | 7 | .6 | 50 | 19 | 19 | 21 | 8 | 21 | | | . | |-------------|---| | 12 | 1.000 | | 14 | 1.000 | | 16 | 1.000 | | 18 | 1.000
0565
-4973
.5975 | | 19 | 1.000
3357
2946
0298 | | 17 | 1.000
4891
5858
0590 | | 15 | 1.000
4726
1910
3535
1302
4817 | | 13 | 1.000
-3020
-0501
-0790
-0791
-0754 | | Item
No. | 24
24
24
24
24
24
24
24
24
24
24
24
24
2 | | rom pretest | | |-------------------|--------------| | seen f | |
 scale as | | | dating | | | interracial | | | the | | | for | | | #11 | | | matrix #11 for th | | | m correlation | observations | | Item | obsei | ERIC AFUITER Provided by ERIC | TDOO | OTTO TO BA | 0 | | | | | | | | | | |-------------|------------|------|------------|----------|----------|-----------|--------------|-------|------|-------|-------| | Item
No. | 6 | 11 | 13 | 15 | 17 | 19 | 18 | 16 | 14 | 12 | 10 | | 9.5 | 00 | 8 | | | | | | | | | | | 13 | 3287 | 3169 | 00 | | | | | | | | | | 15 | 38 | 476 | 4124 | 8 | A | | | | | | | | 17 | 2 | 8 | 479 | 532 | 00 | | | | | | | | 19 | 85 | 498 | 2 | 21 | 705 | 8 | | | | | | | 18 | 12 | 608 | 413 | 2 | 53 | 61 | \mathbf{O} | | | | | | 91 | 5 | 599 | 35 | 533 | 19 | 539 | 2 | 8 | (| | | | 74 | 5 | 429 | 266 | 372 | 5 | 430 | % | 412 | 80. | | | | 12 | 97 | 587 | 8 | 9 | 10 | 558 | 28 | 713 | 2 | 9 | | | 10 | - | 568 | 8 | 557 | 80 | 562 | ന | 688 | 415 | 620 | 80. | | ω | 632 | 75 | 70 | 502 | 39 | 13 | 62 | 592 | 23 | 603 | 602 | | 9 | 155 | 361 | 037 | 043 | 90 | 173 | _ | 990 | 193 | 164 | 203 | | ~ | ロ | 36 | (2) | 461 | 13 | 522 | 99 | 571 | 489 | 949 | 635 | | \ _ | 5 | 17. | 9 | 313 | 02 | 62 | 32 | 371 | 320 | 344 | 395 | | ۱ ۵ | 86 | 35. | \ <u>\</u> | ١ | 2832 | .2149 | 2009 | .2885 | 1614 | .1933 | .3900 | | 1 | 4 | なって | 56 | 73 | 23 | 36 | 59 | 46 | 777 | 585 | 612 | | · V | ٦(| 3, | , & | 36/ | 30 | 8 | , U | 32 | 36 | 81 | 680 | | 10 | 38 | /8 | 15 | inj | 52 | 03 | 4546 | 38 | 23 | 23 | 455 | | | | | | | | | | | | | | | 7 | 1.000 | |-------------|---| | 5 | 1.000 | | 47 | 1.000 | | 2 | 1.000
.2108
.2567
.3569 | | 1 | 1.000
1752
3237
2746
2922 | | 3 | 1.000
.2167
.1345
.6092
.5513 | | 9 | 1.000
2444
2444
0588
1635
1944 | | 8 | 1,000
1,791
6,185
4,185
3596
5686
5700
4,020 | | Item
No. | 86612476 | | 1 | | ı | |---------------|-------------|--| | post- | 10 | 1.000
.6859
.3128
.1343
.2755 | | n from | 12 | 1.000
.2562
.2798
-0834
.1771
.2318
.1916
.2659 | | as seen | 14 | 1.000
0842
0842
1371
1246
0979
0835
0939 | | scale | 16 | 1.000
4142
1509
0802
0252
2401
4142
0583
1896
0378 | | dating | 18 | 1.000
1.000
4887
1297
0135
0135
0135
0136
0136
0136
0136 | | interracial | 19 | 1.000
0822
0786
0383
4794
2404
2121
2121
2172 | | the int | 17 | 1.000
.0481
.5229
.5647
.5647
.0731
.0731
.0351
.0351 | | 12 for | 15 | 1.000
.6329
.6329
.5371
.6287
.1648
.2457
.02457
.0409 | | matrix # | 13 | 1.000
1.218
1.218
1.027
1.027
1.027
1.021
1.032
1.032
1.031 | | lation m | 11 | 1.000
3458
.6118
.6114
.6181
.0856
3466
3466
3466 | | corre | 6 | 1.000
25618
2385
4460
4561
1012
6153
6153
1609
0791
0791
0198
0198
0198 | | I tem
test | Item
No. | クエカントウ864460866164 <i>2</i> 77 | ERIC Full Text Provided by ERIC | ten
No. | 8 | 9 | 3 | - | ય | 4 | 2 | 7 | |--------------|-------|-------|-------|--------|-------|-------|-------|-------| | _∞ | 1.000 | | | | | | | | | 9 | .3439 | 1.000 | | | | | | | | س | 1304 | 0003 | 1,000 | | | | | | | | .2393 | 1748 | 1977 | 1.000 | | | | | | 7 | .1541 | 1265 | 2140 | .3864 | 1.000 | | | | | 7 | 3402 | 1437 | 0697 | . 5818 | .3232 | 1.000 | | | | S | 1891 | 0405 | .0321 | .3415 | .2153 | .3272 | 1.000 | | | ~ | .2259 | N | 1727 | .3912 | .3878 | .3921 | .2265 | 1.000 | | om pretest | | |--------------------------------|--| | as seen fr | | | ruth scale | | | bsolute tru | | | for the ab | | | matrix #13 | | | Item correlation mobservations | | | Item
obser | | ERIC Full text Provided by ERIC | , | ı | |-------------|---| | 16 | 1.000
5797
4915
4523
5219
2602
3314
4003 | | 17 | 1.000
3518
5304
5217
2749
2143
2031 | | 13 | 1.000
2933
2933
2903
3391
3685
2263
2263
1547 | | 6 | 1.000
3186
3892
6198
5741
5219
3776
4327 | | 5 | 1.000
3422
3456
5543
5543
3305
4117
2966
4690 | | 2 | 1,000
3314
3792
1952
4015
4015
2270
2270
2638
2979 | | 3 | 1.000
2635
6144
6144
6144
2633
2644
2633
2633
2633
2631
2631
2631
2631
2631 | | 9 | 1.000
-0018
-0172
-0172
-0346
-1054
-0261
-0259
-1218
-0259
-1250
-1250 | | 10 | 1.000
0903
0903
2697
4728
24723
4503
4503
4503
1690
1690 | | 14 | 1.000
.3519
.0256
.3304
.2703
.4130
.2671
.4392
.3572
.3247
.1618 | | 18 |
1,000
4799
1,4799
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409
1,409 | | Item
No. | 84000000000000000000000000000000000000 | | Item
No. | 12 | 8 | 1 | 4 | 2 | 11 | 15 | 19 | |-------------|--------|--------|--------|-------|-------|-------|-------|-------| | 12 | 0 | ŀ | | | | | | | | ω | 0 | 1.000 | | | | | | | | _ | 0 | . 5209 | 1.000 | | | | | | | 15 | 4167 | .3864 | . 5427 | 1.000 | | | | | | † | 4 | .3273 | .3641 | .2947 | 1.000 | | | | | 11 | 3034 | 28 | .3658 | .3641 | .2628 | 1.000 | | | | 15 | ~ | .4133 | .2118 | .2827 | .3482 | .1804 | 1.000 | | | 19 | . 5054 | .6154 | .4835 | 7707 | .3372 | .2955 | .3312 | 1.000 | | | | | | | | | - 1 | | | n from posttest | | |-----------------|--------------| | seen | | | B S | | | scale | | | truth | | | s.bsolute | | | the | | | for | | | #1 7 | | | matrix a | | | correlation | observations | | Item | opser | | | 1 | |-------------|---| | 16 | 1.000
1.000
1.579
6968
0730
2.339
.2526
.5269 | | 17 | 1.000
.6580
.2294
.8036
.4601
.3153
.4967 | | 13 | 1.000
.5929
.5560
.1105
.9911
.1693
.1693 | | 6 | 1.000
.5883
.7441
.6707
.2059
.1534
.2462
.2462
.2462 | | 5 | 1.000
7335
6317
6597
6131
1117
6712
0752
2848
-2446
-2446
-2446
-2357
-2357 | | 2 | 1.000
5774
6035
4835
4510
5209
0040
0023
1921
1921
1921
1921 | | 3 | 1.000
0.000
0.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000 | | 9 | 1.000
2293
1.5293
1.553
0.0572
0.0153
0.0138
0.0136 | | 10 | 1.000
1.000
0611
4592
6119
5730
5730
5855
5816
1798
1798
1798 | | 14 | 1.000
2251
2635
1893
1893
12664
1904
1904
1904
1904
1904 | | 18 | 1.000
4.267
 | | Item
No. | 845 666666666666666666666666666666666666 | | 19 | 1.000 | |-------------|---| | 15 | 1.000 | | 11 | 1.000 | | 47 | 1.000
0759
.2041 | | 15 | 1.000
0571
.7885
3528 | | 1 | 1.000
.1987
.1844
.1602
0161 | | ထ | 1.000
1464
-3843
-3269
-3426
-5292
-5292 | | 12 | 1,000
2477
2549
0892
2337
1112
1467
2821 | | Item
No. | 22 - 23 - 126 | Item correlation matrix #15 for the corporal punishment scale as seen from pretest observations ERIC | | 1 | | | | | | | | | | | | | | | | | | ı | |-------------|----|-----|----|-----|-----|------------|-----|-----|-------|-----|-----|-------------|----------|-----|----|----|-----|----|--------| | 11 | | | | | | | | | | | 00. | 416 | 12 | 428 | 8 | 13 | 17 | 17 | .3055 | | 17 | | | | | | | | | | 9 | 05 | †6 † | 38 | 8 | 36 | 45 | 451 | 7 | . 5252 | | 19 | | | | | | | | | .00 | 662 | 17 | 519 | 2 | 73 | 16 | 02 | 50 | 50 | .6655 | | 14 | | | | | | | | 8 | .4439 | 442 | 55 | 25 | 77 | 97 | 15 | 67 | 03 | 3 | 6 | | 12 | | | | | | | 8 | 20 | | 55 | 16 | 81 | 96 | 70 | 78 | 21 | 70 | 70 | 28 | | 9 | | | | | | 00 | 35 | 98 | 87 | 29 | 79 | 92 | 8 | 74 | 53 | 22 | 62 | 62 | .1919 | | 7 | | | | | 00 | † 8 | 95 | 73 | S | 2 | 13 | 80 | 52 | 33 | 58 | 5 | 37 | ٠, | .3618 | | 2 | | | | 00 | 287 | 85 | 262 | 342 | Ñ | 79 | 31 | 28 | 33 | 66 | 96 | 8 | 02 | 02 | .3356 | | 17 | | | 00 | 150 | 69 | 38 | 53 | 294 | 77 | 36 | 81 | 75 | 03 | 88 | 03 | 02 | 0 | 01 | . 2056 | | 13 | | 00. | 99 | 43 | H | 190 | 11 | 14 | 82 | 83 | 97 | 12 | 000 | 48 | 68 | 20 | 29 | 29 | .0460 | | 15 | 18 | 52 | 42 | 00 | 83 | 96 | 87 | 65 | 27 | 89 | 73 | 47 | 20 | 58 | 22 | 70 | 26 | 81 | 4060 | | Item
No. | 15 | | | | _ | 9 | | | 19 | | | | \ | 4 | ~ | ∞ | | | 18 | | 18 | 1.000 | |-------------|---| | 16 | 1.000 | | 10 | 1.000 | | 8 | 1.000
.3841
.4017 | | 3 | 1.000
3994
3379
6072
4218 | | 77 | 1.000
.6566
.3905
.3625
.5361 | | 5 | 1.000
.2926
.3321
.3858
.4361
.4060 | | 6 | 1.000
4270
6784
5586
5018
4491
5466 | | Item
No. | 860 au 459 | Item correlation matrix #16 for the corporal punishment scale as seen from post-test observations ERIC Arut Rouided by ERIC | | | | | ! | | | | : | i | | | |-------------|-------|-------|-------|----|------|-------|----|-------|-------|-------|-------| | Item
No. | 15 | 13 | 17 | 2 | 1 | 9 | 12 | 14 | 19 | 17 | 11 | | 15 | 00 | | | | | | | | | | | | 13 | .2891 | 00 | | | | | | | | | | | | 76 | な | 8 | | | | | | | | | | | 42 | 23 | H | 00 | | | | | | | | | ~ | 82 | 53 | 049 | 9 | 00 | | | | | | | | 9 | 68 | 83 | 207 | 03 | 47 | Ó | | | | | | | | 24 | 84 | 99 | 84 | 62 | 50 | 8 | | | | | | 14 | 22 | 28 | 00 | 23 | 07 | 76 | 86 | 00 | | | | | | 78 | 59 | 59 | 72 | 29 | 8 | 59 | 69 | 00 | | | | | 60 | 33 | 02 | 18 | 13 | 28 | が | 18 | 602 | 00 | | | | 13 | 17 | 66 | 92 | 33 | 61 | 75 | 80 | 89 | 69 | 00 | | 0 | 2 | 19 | # | 81 | 12 | 92 | 78 | 12 | 770 | 59 | 11 | | Ŋ | 40 | 53 | 37 | 18 | 77 | 03 | 73 | 97 | 18 | 93 | 42 | | | 83 | 202 | 98 | 22 | 93 | 42 | 3 | 8 | 15 | 990 | 34 | | m | 33 | 90 | 27 | 10 | 0.5 | 23 | 77 | 27 | 55 | 640 | 21 | | ∞ | 7 | 11 | 29 | = | 1147 | .0620 | S | .1953 | .4566 | .3986 | .3349 | | 10 | 86 | 67 | 27 | 77 | 91 | 67 | IJ | は | 90 | 16 | 22 | | 9 1 | 76 | 91 | 31 | 72 | 0.5 | 72 | 89 | 19 | 60 | 68 | 21 | | 18 | .3512 | .2153 | .3045 | S | 98 | 78 | 6 | 2 | 95 | 85 | 9 | | | | | | | | | | | | | | | 18 | | 2 1.000 | |-------------|---|---------| | 16 | 1.000 | .4782 | | 10 | - · | 1043 | | 8 | 1.000
.3468
0099 | .1445 | | 3 | 1.000
.0386
2492
.5286 | .3927 | | 4 | 1.000
.5528
0784
3125 | .3911 | | 5 | のほうなです | .0200 | | 6 | 1,000
1,028
3,350
0,684
0,846 | = | | Item
No. | φν≄ κα 0.Α. | | | pretest | | |------------------------|---| | from | | | seen | | | 8 | Ì | | scale | | | discipline | | | the | | | for | | | #12 | | | matrix # | | | correlation
vations | | | Item | | | | 1 | |-------------
---| | 4 | 1.000
1.873
1873
4734
4734
1926
1926 | | 2 | 1.000
1072
2293
1423
2124
1571
2557
2467
2467 | | 3 | 1.000
0942
6057
1820
4620
4620
1937
1917 | | 1 | 1.000
1.331
0.875
1223
2147
1410
0207
3607
2482 | | 9 | 1.000
1002
1002
0603
0028
0133
0028
1063
1063 | | 10 | 2000
2012
3012
2356
2356
2554
2611
2681
2581
2581
2581 | | 8 | 1.000
2428
1701
4498
1708
2099
2009
2009
2009
3077
4640 | | 14 | 1.000
3712
4239
1339
3775
1633
1763
1763
1763
1763
1763
1763
1763 | | 12 | 1.000
4222
3264
3064
1473
3682
1197
1274
1274
1517
1058
3416 | | 18 | 1.000
5054
4422
3145
3145
12859
1874
1895
1865
1865
3707 | | 16 | 1.000
4.1111
3979
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000 | | Item
No. | 182480010040015555
17555 | | 1 | 1 | | |---|-------------|---| | | 13 | 1.000 | | | 19 | 1.000 | | | 17 | 1.000
.5561
.1927 | | | 15 | .3621
.2182
.1962 | | | 11 | 1.000
.2374
.1479
.2995 | | | 6 | 1.000
.4683
.2688
.1592
.3891 | | | 5 | 1.000
.3056
.3384
.3159
.2263
.0531 | | | 7 | 1.000
3151
2165
2201
3715
2896
1813 | | | Item
No. | ~~~1256E | Item correlation matrix #18 for the discipline scale as seen from posttest observations ERIC AFUIT TEXT PROVIDED BY ERIC | 4 | 1.000
4283
-3819
-1654
-0470 | |-------------
---| | 2 | 1.000
.4812
.5319
.0913
.3202
.1470
.0718 | | 3 | 1.000
3841
5826
3564
1849
1507
0079
0352 | | 1 | 1.000
3256
2387
1780
.0629
.2613
.2613 | | 9 | 1.000
2064
.0346
.0296
.0232
.0232
.0583 | | 10 | 1.000
2477
3191
-3356
-1850
-1850
-3667
-0274
-0274
-2584 | | 8 | 1.000
1.354
1.952
-1704
1.1309
1.1309
1.1406
3125
0781 | | 7.7 | 1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000 | | 12 | 1.000
4734
5526
2120
35120
3519
10504
11927
11964
11964
11964
11964 | | 18 | 1.000
1.221
1.000
1.023
1.023
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080
1.080 | | 16 | 1.000
1.0142
1.0142
1.009
1.009
1.002
1.002
1.002
1.002
1.003
1.003 | | Iten
No. | いないないのようともとりにはいいい | | 13 | 1.000 | |-------------
---| | 19 | 1.060 | | 17 | 1.000 | | 15 | 1.000
.4336
1701 | | 11 | 1.000
1061
3508
.5083 | | 6 | 1.000
.5236
.2186
-2413
.5730 | | 5 | 1.000
0971
0846
0846
0430
2337
0908 | | 2 | 1.000
4132
.0084
.0287
.3902
.1550 | | Item
No. | ~~ | | Item
obser | corre | lation m | matrix 4 | #19 for | the rac | racial pre | pre judice | scale as | s seen | from pre | test | |---------------|-----------------------------|----------|-------------|---------|---------|------------|------------|-----------|--------------|----------|-------------------| | Item
No. | 19 | 18 | 17 | 16 | 15 | 14 | 13 | 12 | 11 | 10 | 6 | | 19 | 83 | 0 | | | | | | | | | | | 17 | 5070 | .5311 | 1.000 | 1.00 | | | | | | | | | کر . | 5 | 61 | 56 | 4470 | 00 | (| | | | | | | 14 | 83 | 8 | 30 | .145 | .2190 | 1.000 | 0 | | | | | | 13 | S | 40 | ر
د
د | .037 | 3 | 1 2 | | | | | | | 12 | $\mathcal{L}_{\mathcal{L}}$ | 28 | 99 | 497 | 22 | 02 | 70 | | | | | | 11 | 12 | 98 | 90 | . 524 | 393 | 2 | 20 | 96 | 8 | (| | | 10 | 9 | 69 | 69 | • 454· | 415 | α | 30 | 317 | 9 6 | 00, | | | 0 | H
N | 3 | 力 | .620 | 430 | な | 80 | 420 | 8 | 02 | 00 | | ω | 60 | 39 | 40 | ,617 | 58 | 16 | 5 | 560 | \$
0
1 | 451 | 577 | | ~ | 8 | 38 | 20 | .363 | 11 | 53 | 70 | 251 | の
ろ | 278 | S. 33. | | 9 | スス | 22 | 52 | .319 | 25 | な | 10 | 34 | 36 | 66. | ひん | | Ŋ | 72 | 63 | 56 | .413 | 25 | 36 | 96 | ろろ | 81 | 443 | 20 | | 4 | 5 | 10 | 83 | .593 | 8
2 | → | .0795 | 3997 | .4301 | . 5096 | .7312 | | m | 39 | 23 | 62 | .559 | 77 | 32 | となっ | 24 | ろら | 41 | \mathcal{L}_{i} | | ~ | 9 | 97 | 23 | .114 | 36 | 92 | 80 | 67 | 9 | 31 | 7 | | H | 16 | 98 | 69 | .072 | 99 | 55 | 8 | 79 | 03 | 84 | 02 | | | | | | | | | | | | | | | 1 | 1.000 | |-------------|---| | 2 | 1.05 | | 3 | 1.000
.2140
.1061 | | ħ | 1.000
.5825
.0755 | | 5 | 1.000
.3895
.4562
.0677 | | 9 | 1.000
.1797
.2015
.2952
.1756 | | 2 | 1.000
.1993
.3280
.2516
.2630
.1284 | | ω | 1.000
3933
2828
4644
5652
5926
1850 | | Item
No. | B とら ろ 4 ろ る 4 の | | Item
obser | CO | rrelation tions | matrix | #20 for | the rac | racial pre | prejudice | scale a | as seen | from | posttest | |---------------|------|-----------------|--------|--------------|-----------|------------|-----------|---------|---------|---------------|----------| | Item
No. | 19 | 18 | 17 | 16 | 15 | 14 | 13 | 12 | 11 | 10 | 6 | | 19 | 00 | | | | | | | | | | | | 81 | 02 | 8 | | | | | | | | | | | 17 | 22 | 89 | 1.00 | | | | | | | | | | 16 | 50 | 89 | 112 | 1.00 | | | | | | | | | 15 - | 7 | 62 | . 508 | -,166 | 1.000 | | | | | | | | 14 | 37 | 61 | 183 | .313 | ; | 00 | | | | | | | 13 | 33 | 88 | 359 | 396 | α | 47 | 00 | | | | | | 72 | 56 | 50 | 002 | . 558 | 23 | さん | 28 | 00 | | | | | 겉 | 26 | 84 | .042 | 424 | 92 | 寸 | 2 | 9 | 00 | | | | 10 | 89 | 16 | 080 | 405 | 49 | 77 | 37 | 16 | 88 | 1.00 | | | 6 | 03 | が | .345 | .277 | 02 | 82 | 25 | 87 | 56 | . 598 | 1.00 | | ω | 60 | 17 | . 594 | 240 | †9 | 47 | 50 | 9 | 15 | 017 | .156 | | 2 | 2858 | ~ | 24 | . 586 | -,3721 | .4316 | .5076 | .5520 | .3938 | 1 3844 | . 2929 | | 9 | 18 | 92 | . 529 | 067 | 27 | 87 | 62 | 12 | 70 | 080 | .238 | | ۲ | 23 | 8 | , 568 | 041 | 19 | 96 | 28 | H | 70 | .161 | .337 | | 4 | 20, | 83 | .058 | . 284 | 29 | 7 | 32 | 36 | 99 | .318 | .368 | | ~ | 19 | 31 | .279 | .249 | 73 | H | 33 | 10 | 71 | .334 | .432 | | N | 29 | 82 | 292 | ,256 | 02 | 95 | 23 | 19 | 8 | .131 | .071 | | H | 2 | 2377 | -,183 | ·14 | 80 | 30 | 24 | 42 | 69 | . 222 | •016 | | No. | ω . | 2 | \(\phi\) | ٧. | 4 | 3 | 2 | 1 | |--------|------------|-------|-----------------|-------|-------|-------|-------|-------| | œ | 1.000 | | 9 | | | | | | | 2 | -,3831 | 1.000 | | | | | | | | Q. | 5123 | 96 | 1.000 | | | | | | | Ŋ | . 5926 | 14 | .6147 | 1.000 | | | | | | 4 | .0177 | 85 | 1894 | 1375 | 1.000 | | | | | (C) | .2194 | 計 | .0589 | .1149 | 4717 | 1.000 | | | | ,
N | 1956 | S | 2789 | 2499 | 2604 | 1841 | 1.000 | | | · | -,2686 | £2578 | 3970 | 2717 | .2835 | .1898 | .2825 | 1.000 | | tions | |-------| | | | | | | . 000
2454 1.000 | .000
2454
2996 .7087 1.00 | .000
2454 1.000
2949 .7087 1.00
2949 .5393 .536
3482 .5718 .570 | .000
2454
2996 .7087 1.00
2949 .5393 .536
3482 .5718 .570 | .000
2454
2996 .7087 1.00
2949 .5393 .536
3482 .5718 .570
2465 .3365 .371 | .000
2454 1.000
2996 .7087 1.00
2949 .5393 .536
1700 .2673 .352
2465 .3365 .371 | .000
2454
2996 .7087 1.00
2949 .5393 .536
3482 .5718 .570
2465 .3365 .371
1175 .2603 .302
1859 .2809 .208 | 2996 1.000
2949 1.000
2949 7087 1
2949 5393
3482 5718
1700 2673
1175 2603
11859 2809 | |--------|------------------|---|---|--|---|--|--|--
--|--| | | | 8 | 000
1.00
651 .245 | 000
424
651 .245
743 .299 | 000
424
651 .245
743 .299
337 .294
337 .294 | 000
424
651 .245
743 .299
337 .294
616 .348 | 000
424
651
743
337
337
299
337
299
348
758
170
802
246 | 000
424
424
651
651
743
743
759
758
170
802
294
293
1170 | 000
424
424
651
743
337
337
337
348
616
348
616
348
758
170
802
293
117
873 | 000
424
651
743
743
758
616
758
170
802
293
117
853
117
185
355
203 | | | | 000
556 1.00 | 000
556 1.00
535 .242
611 .465 | 000
556 1.00
535 .242
611 .465 | 000
556 1.00
535 .242
611 .465
613 .433
987 .461 | 000
556 1.00
535 .242
611 .465
493 .433
987 .461 | 000
556 1.00
535 .242
611 .465
613 .433
987 .461
543 .175 | 556 1.00
556 1.00
535 .242
322 .474
493 .455
543 .175
121 .380 | 556 1.00
556 1.00
535 .242
611 .465
611 .465
613 .433
543 .175
121 .380
005 .229 | 556 1.00
556 1.00
535 .242
322 .474
543 .455
543 .455
516 .229 | | | | 000
668
622 .2 | 000
668
622 .2
332 .3 | 000
668
732
730
194
194 | 000
668
622
332
332
322
323
323
323 | 668
668
732
732
732
732
732
732
733
733
733
733 | 6668
6688
6688
7328
7328
7328
7328
7328
7328
7328
73 | 668
668
732
732
732
732
732
732
732
732
732
732 | 6668
6688
6688
6683
6683
6688
6688
6688 | 668
668
668
668
732
732
732
732
732
732
732
732
732
732 | | | 000 | 000
680
262 .2 | 000
680
262 .2
377 .3 | 000
680
282
377
461
461
537
612
613 | 000
680
282
377
461
412
584
537
537
537
537
537
537
537
537
537
537 | 680
680
282
322
461
284
182
182
182
183
183
183
183
183 | 528 1.33 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1. | 680
680
680
680
682
682
682
684
638
638
638
638
638 |
6000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000
2000 | 6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000
6000 | | | 000
179 1. | 200
179
290
530
546 | 2000
2000
2000
2000
2000
2000
2000
200 | 5000
5000
5000
5000
5000
5000
5000
500 | 537 | 537
537
537
537
537
537
537
537
537
537 | 1000
5000
5000
5000
5000
5000
5000
5000 | 5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000 |
2000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000
5000 | 5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690
5690 | | 00 | 376 1. | 376 1.
351 . 4
714 . 3
548 . 3 | 335
335
335
335
335
335
55
55
55
55
55
5 | 326
326
327
327
526
526
526
526
526
526
526
526
526
526 | 220
237
237
200
200
200
200
200
200
200
200
200
20 | 320
320
521
522
522
522
522
523
523
523
523
523
523 | 350
370
370
370
370
370
370
370
370
370
37 | 50000000000000000000000000000000000000 | 522
522
522
522
523
523
523
523
523
523 | 62578875988
62578875988
6257887598
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
6257888759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
625788759
62578759
625788759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578759
62578
62578759
62578759
62578759
62578759
62578 | | 479 1. | 399 .3
791 .3 | 399
399
391
545
545
541 | 3999
3999
8994
8454
1066
3999
3999
3999
3999
3999
3999
3999
3 | 200
200
200
200
200
200
200
200
200
200 | 3999
8991
8991
1009
1009
34,739
898
34,739
898 | 3999
8999
1009
1009
898
1009
1009
1009
10 | 3999
8999
1266
1266
1269
1269
1269
1269
1369
1369
1369
1369
1369
1369
1369
13 | 3999
8991
1004
1009
1009
1009
1009
1009
1009
1 | 3999
8999
8999
1009
1009
1126
1009
1009
1009
1009
1009
1009
1009
100 | 3999
8999
8999
1799
1799
1799
1799
1799
1 | | | 15 . 4 | 12500
25000
25000 | プロセロ 00
クロクロ 00
クロクログログログログログログログログログログログログログログログログログログ | プレロトロロコ
マンクトロロコ
マング・ファ | いたのところははの | ************************************* | できる
ない
ない
ない
ない
ない
ない
ない
ない | 2000
2000
2000
2000
2000
2000
2000
200 | 2000000000000000000000000000000000000 | なんののなけれるとうとんだった。 | | | | COO | 0 + 4000 | 000000 | シャタで ちゅうぎ | くり やみらて わりりど | とくり かくりて かりりど | ちちくり ちらんて ちりつど | と ヤトノシ ちろろし ちりりど | 122 E 2 2 E 2 E 2 E 2 E 2 E 2 E 2 E 2 E | | I
tem
No. | 14 | 12 | 9 | ~ | 2 | 7 | 13 | 15 | |--------------|--------|--------|-------|----------|-------|-------|-------|-------| | | 1.000 | | | | | | | | | 12 | . 5507 | 1.000 | | | | | | | | 9 | .3104 | 4 | 1.000 | | | | | | | _ | .4603 | . 5427 | .2951 | 1.000 | | | | | | ~ | .2177 | 2 | .1138 | 1274 | 1.000 | | | | | 2 | .1767 | 3992 | .1655 | .3153 | .3141 | 1.000 | | | | 13 | 3676 | | .0775 | 3246 | .1069 | .3087 | 1.000 | | | 15 | 2888 | 4586 | 9890 | .2780 | .2512 | 3010 | .3572 | 1.000 | | observa- | | |-------------|-------| | posttest | | | from | | | seen | | | BS | | | scale | | | grades | | | the | | | for | | | #25 | | | matrix | | | correlation | 74 | | Item | tions | | 1 | 1 | | |---|-------------|--| | | 19 | 1.000
.0900
.4243
.0303
.2756
.0425
.1987 | | | 17 | 1.000
1632
3276
0289
2575
0642
2160 | | | 11 | 1.000
1.441
0362
3656
0310
0478
0478
0356 | | | 6 | 1.000
4292
2747
0895
2186
0297
1244
1244 | | | 5 | 1.000
0514
2706
2019
1625
0396
0146
0146
0198 | | | 17 | 1.000
0163
6925
4044
10463
10664
10664
10664
0681 | | | 3 | 1.000
6121
1613
5930
5011
2769
0393
0965
0965 | | | ω | 1.000
.3775
.0325
.0325
.0555
.0555
.0555
.0555
.0555 | | | 10 | 1,000
1,5328
1,5328
1,5328
1,533
1,493
1,493
1,493
1,493
1,493
1,493
1,493
1,493
1,493
1,493
1,493
1,493 | | | 16 | 1,000
6,432
1,432
1,445
1,445
1,445
1,636
1,536
1,536
1,536
1,536
1,536
1,536
1,536
1,536
1,536 | |) | 18 | 2292
2533
2533
2533
2533
2533
2533
2533 | | | Ites
No. | 8208642012042012 | | Ites
No. | 14 | 12 | 9 | 1 | 2 | 2 | 13 | 15 | |----------------|-------|-----|-------|-------|-------|-------|-------|-------| | | 18 | | | | | | | | | 12 | .0275 | 0 | | | | | | | | 9 | 56 | 029 | 1.000 | | | | | | | , | 42 | 72 | 3998 | 1.000 | | | | | | 8 | 14 | 2 | .4300 | 2442 | 1.000 | | | | | 2 | 05 | 97 | 0230 | .2731 | 0122 | 1.000 | | | | | 81 | 16 | .3383 | 2200 | .3087 | 0319 | 1.000 | | | 15 | 42 | 26 | 1801 | .3755 | 1366 | .0799 | 2901 | 1.000 | | erva- | 14 | |-------------|-------------| | obser | 18 | | pretest | 19 | | from | ,, | | seen | 16 | | BB | 11 | | scale | | | church | 2 | | the | 7 | | for | 1 | | #23 | | | matrix #23 | 8 | | correlation | 12 | | corre. | 16 | | Item (tions | Item
No. | | | i | |--------------|--| | 14 | 1.000
4808
2430
4954
3906
5319
5632 | | 18 | 1.000
4.392
1.002
1.002
4.835
6019
6019 | | 19 | 1.000
5080
5080
4813
4621
4621
5098
5098
6050 | | 15 | 1.000
4306
3669
4121
3894
3894
3888
3888 | | 11 | 1.3883
3349
3349
1220
1220
4145
4145 | | 2 | 1.000
3432
4595
4595
4596
4362
5918 | | 7 | 1
4000
43464
4308
43460
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4240
4 | | J | 1
4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | & | 1
4000
4710
5160
3376
5184
5071
6287
6287
6287
5489
5655 | | 12 | 1.000
4769
3810
3810
4737
6063
6963
6963
6963 | | 16 | 1
600
600
600
600
600
600
600
600
600
60 | | Ite
No B | ここのこれではいませいとうとものでし | | Item
No. | 10 | 9 | 6 | 2 | ν. | 6 | 13 | 17 | |-------------|-------|----------|--------|-------|-------|--------|-------|-------| | 10 | | | | | | | | | | 9 | 4 | 8 | | , | | | | | | m | 3 | 28 | 1.000 | | | | | | | 8 | 9 | ∞ | 9149. | 1.000 | | | | | | Ŋ | .3660 | .0361 | .4326 | .3938 | 1.000 | | | | | 0 | 6 | 242 | . 5846 | .3400 | .4589 | 1.000 | | | | 13 | 0 | O | . 5327 | .3541 | .3400 | . 5625 | 1.000 | | | 17 | 4 | .1748 | . 5756 | .4710 | .4767 | 5853 | .4911 | 1.000 | | • | | • | • | - | - | 111 | | '
 | | observa- | | |-------------------------------|--| | s seen from posttest observa- | | | from | | | seen | | | S
S | | | scale | | | church scale | | | r the chu | | | for | | | †2# | | | matrix | | | correlation | | | I tem | | | 1 1 | l | |-----
---| | 14 | 1.000
2024
4102
5235
1166
6223 | | 18 | 1.000
6088
6088
1774
6007
6007
5862
1394 | | 19 | 1.000
-1823
-1796
-3418
-0921
-0921
-0755 | | 15 | 1.000
3570
3332
3332
-0618
-0618
-0657 | | 11 | 1.000
1.000
.1169
.5973
.5989
.5988
.5978
.5667
.6049 | | 2 | 1.000
.5190
.1154
.0173
.3238
.3238
.3238
.3238
.3236
.2190 | | 77 | 1.000
1.000
1.0221
1.824
1.894
1.894
1.068
1.068
1.0587
1.0587
1.0587 | | 1 | 1.000
1.000
1.1313
1.000
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003 | | ω | 1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000 | | 12 | 1.000
2880
4257
0652
1163
1163
1163
0653
0653
0653
0653 | | 16 | 1.000
0874
1198
11198
1470
2375
7077
7077
6658
6658
6658 | | | 47874776840967767676767676767676767676767676767676 | | 1.000
1.0072
1915 | · · · · · | 19 .2149
093783
784374
51 .0578 | |-------------------------|-----------------------------------|---| | | 6881
6881
- 1067
- 75377 | 2149 - 0890 1
3783 4114
4374 6881 -
0578 - 1067
4432 6377 - | Key to correlation matrixes | Item # | Meaning of scale poles | | | | | | |--------|---------------------------|--|--|--|--|--| | 1 | strong - weak | | | | | | | 2 | sensitive - insensitive | | | | | | | 3 | pleasant - unpleasant | | | | | | | 4 | happy - sad | | | | | | | 5 | sacred - profane | | | | | | | 6 | objective - subjective | | | | | | | 7 | hardworking - lazy | | | | | | | 8 | valuable - worthless | | | | | | | 9 | nice - awful | | | | | | | 10 | clean - dirty | | | | | | | 11 | fragrant - foul | | | | | | | 12 | positive - negative | | | | | | | 13 | interesting - boring | | | | | | | 14 | successful - unsuccessful | | | | | | | 15 | sophisticated - naive | | | | | | | 16 | beautiful - ugly | | | | | | | 17 | honest - dishonest | | | | | | | 18 | good - bad | | | | | | | 19 | fair - unfair | | | | | | APPENDIX C Instructors means and means and standard deviations for control and experimental groups | Concepts | pretest | | Control | instructor | | |--|---------|----------|------------------|---|-----------------| | C C C C C C C C C C C C C C C C C C C | M | σ | M | σ | M | | Punctuality | 61.44 | 15.43 | 64.40 | 17.26 | 63 | | American Negro | 85.45 | 19.06 | 82.29 | 4 | 54 | | Public school teachers | 64.87 | 15.23 | 63.97 | 16.33 | 42 | | Children | 66.50 | 14.13 | 63.64 | 15.39 | 49 | | Human nature | 73.48 | 16.57 | 73.64 | | 61 | | Interracial dating | 91.72 | 18.88 | 90.22 | | 53 | | Absolute truth | 65.94 | 21.97 | 68.94 | 4 **4 | 70 | | Church | 57.07 | | 61.55 | _ | 55
65 | | Discipline | 70.85 | | 76.26 | 16.91 | 65 | | Grades | 89.42 | 18.22 | 90.99 | | 61 | | Racial prejudice | 103.83 | | 104.74 | - · · · · · · · · · · · · · · · · · · · | 103 | | Corporal punishment | 97.29 | 15.78 | 99.36 | 15.41 | 102 | | | | ~ | | | | | 0 | pretest | | periment
post | _ | p
instructor | | Concepts | M | σ
σ | M | g | M | | Punctuality | 60.07 | 15.28 | 64.94 | | 72 | | American Negro | 80.82 | 17.45 | 78.61 | 19.57 | 49 | | Fublic school teachers | 66.68 | 17.75 | 80.64 | 20.30 | 76 | | Children | 65.05 | 16.51 | 65.55 | | <i>5</i> 8 | | Human nature | 73.10 | 18.43 | 77.32 | 18.66 | 71 | | Interracial dating | 85.98 | 18.41 | 84.36 | | 68 | | Absolute truth | 67.32 | 21.54 | 74.53 | | 89 | | Church | 57.47 | 22.42 | 69.47 | | 85 | | Discipline | 72.29 | 16.27 | 86.44 | | 73 | | Grades | 90.44 | 17.07 | 96.21 | | 93 | | Racial prejudice | 102.14 | 16.86 | 102.21 | | 110
104 | | Corporal punishment | 97.19 | 15.03 | 98.86 |
17.14 | T04 |